EU POLICY CONCLUSIONS ON THE MIDDLE EAST PROCESS
PERIOD 2000 - 2009

Foreign Affairs Council of 8 December 2009

The Council discussed the situation in the Middle East, and in particular the current impasse in the peace process.

It adopted the following conclusions:

1. The Council of the European Union is seriously concerned about the lack of progress in the Middle East peace process. The European Union calls for the urgent resumption of negotiations that will lead, within an agreed time-frame, to a two-state solution with the State of Israel and an independent, democratic, contiguous and viable State of Palestine, living side by side in peace and security. A comprehensive peace, which is a fundamental interest of the parties in the region and the EU, must be achieved on the basis of the relevant UN Security Council Resolutions, the Madrid principles including land for peace, the Roadmap, the agreements previously reached by the parties and the Arab Peace Initiative.
2. The Council reconfirms its support for the United States' efforts to resume negotiations on all final status issues, including borders, Jerusalem, refugees, security and water, respecting previous agreements and understandings. The European Union will not recognise any changes to the pre-1967 borders including with regard to Jerusalem, other than those agreed by the parties. The Council reiterates the EU's readiness to contribute substantially to post-conflict arrangements, aimed at ensuring the sustainability of peace agreements, and will continue the work undertaken on EU contributions on state-building, regional issues, refugees, security and Jerusalem. The Council underlines the need for a reinvigorated Quartet engagement and notes the crucial importance of an active Arab contribution building on the Arab Peace Initiative.
3. The EU stands ready to further develop its bilateral relations with the Palestinian Authority reflecting shared interests, including in the framework of the European Neighbourhood Policy. Recalling the Berlin declaration, the Council also reiterates its support for negotiations leading to Palestinian statehood, all efforts and steps to that end and its readiness, when appropriate, to recognise a Palestinian state. It will continue to assist Palestinian state-building, including through its CSDP missions and within the Quartet. The EU fully supports the implementation of the Palestinian Authority's Government Plan "Palestine, Ending the Occupation, Establishing the State" as an important contribution to this end and will work for enhanced international support for this plan.
4. Recalling the EU's position as expressed at the Association Council in June 2009, the Council reaffirms its readiness to further develop its bilateral relations with Israel within the framework of the ENP. The EU reiterates its commitment towards the security of Israel and its full integration into the region, which is best guaranteed through peace between Israel and its neighbours.

5. Encouraging further concrete confidence building measures, the Council takes positive note of the recent decision of the Government of Israel on a partial and temporary settlement freeze as a first step in the right direction and hopes that it will contribute towards a resumption of meaningful negotiations.
6. Developments on the ground play a crucial part in creating the context for successful negotiations. The Council reiterates that settlements, the separation barrier where built on occupied land, demolition of homes and evictions are illegal under international law, constitute an obstacle to peace and threaten to make a two-state solution impossible. The Council urges the government of Israel to immediately end all settlement activities, in East Jerusalem and the rest of the West Bank and including natural growth, and to dismantle all outposts erected since March 2001.

7. The EU welcomes Israel’s steps to ease restrictions of movement in the West Bank which have made a contribution to economic growth. The Council calls for further and sustained improvements of movement and access, noting that many check points and road blocks remain in place. The Council also calls on the Palestinian Authority to build on its efforts to improve law and order.
8. The Council is deeply concerned about the situation in East Jerusalem. In view of recent incidents, it calls on all parties to refrain from provocative actions. The Council recalls that it has never recognised the annexation of East Jerusalem. If there is to be a genuine peace, a way must be found through negotiations to resolve the status of Jerusalem as the future capital of two states. The Council calls for the reopening of Palestinian institutions in Jerusalem in accordance with the Roadmap. It also calls on the Israeli government to cease all discriminatory treatment of Palestinians in East Jerusalem.
9. Gravely concerned about the situation in Gaza, the Council urges the full implementation of UNSCR 1860 and the full respect of international humanitarian law. In this context, the continued policy of closure is unacceptable and politically counterproductive. It has devastated the private sector economy and damaged the natural environment, notably water and other natural resources. The EU again reiterates its calls for an immediate, sustained and unconditional opening of crossings for the flow of humanitarian aid, commercial goods and persons to and from Gaza. In this context, the Council calls for the full implementation of the Agreement on Movement and Access. While extremists stand to gain from the current situation, the civilian population, half of which are under the age of 18, suffers. Fully recognising Israel's legitimate security needs, the Council continues to call for a complete stop to all violence and arms smuggling into Gaza. The Council calls on those holding the abducted Israeli soldier Gilad Shalit to release him without delay.
10. The Council calls on all Palestinians to promote reconciliation behind President Mahmoud Abbas, support for the mediation efforts by Egypt and the Arab League and the prevention of a permanent division between the West Bank, including East Jerusalem, and Gaza. The Council would welcome the organisation of free and fair Palestinian elections when conditions permit.

11. A comprehensive peace must include a settlement between Israel and Syria and Israel and Lebanon. Concerning the Syrian track, the EU welcomes recent statements by Israel and Syria confirming their willingness to advance towards peace and supports all efforts aimed at the reactivation of the talks between the two countries.

12. The EU recalls that a comprehensive settlement of the Arab-Israeli conflict requires a regional approach and will continue its work on this in line with the June 2009 Council Conclusions using all its instruments to this effect. The EU also calls on all regional actors to take confidence building measures in order to stimulate mutual trust and encourages Arab countries to be forthcoming, both politically and financially, in assisting the Palestinian Authority and to Palestinian refugees through UNRWA.
Declaration by the EU Presidency of 18 November 2009

On the humanitarian situation in Gaza

The European Union remains gravely concerned by the humanitarian situation in Gaza. Calls for urgent measures have not been sufficiently answered.
The European Union continues to urge that prompt and concrete measures be taken to solve the humanitarian crisis in Gaza and to allow for reconstruction and economic recovery.
Council of Ministers of 17 November 2009

The Council held an exchange of views on the situation in the Middle East.

The discussion focused on the political situation and the situation on the ground, and concerns about the lack of progress since the Council’s last discussion in October.

The Council expressed its readiness to further support the Palestinians and Palestinian Authority, and particularly the position of President Mahmoud Abbas.
Council of Ministers of 27 October 2009

Following a briefing by High Representative Javier Solana on his recent visit to the region, the Council held an exchange of views on the situation in the Middle East.

The Council focused its discussion on the political situation, the situation on the ground and a possible EU contribution to implementation of a future peace agreement in the Middle East.
Declaration by the EU Presidency of 9 September 2009

On Israeli settlements

The European Union expresses its serious concern over Israel’s approval of additional

settlement construction. Settlements are illegal under international law and constitute an obstacle to peace. The European Union reiterates its call on Israel to immediately end settlement activities, including in East Jerusalem and including natural growth, and to dismantle all outposts erected since March 2001.
The Candidate Countries Turkey, Croatia* and the former Yugoslav Republic of

Macedonia*, the Countries of the Stabilisation and Association Process and potential

candidates Albania, Bosnia and Herzegovina, Montenegro, Serbia, and the EFTA countries Iceland, Liechtenstein and Norway, members of the European Economic Area, as well as Ukraine, Armenia and Azerbaijan align themselves with this declaration.

* Croatia and the former Yugoslav Republic of Macedonia continue to be part of the

Stabilisation and Association Process.
Council of Ministers of 15 and 16 June 2009

At a time when the international community is intensifying its efforts to re-launch the peace process, the Council held a comprehensive discussion on the Middle East, including Lebanon and Syria. EU High Representative Javier Solana, who had travelled to Israel, the Palestinian territories, Lebanon and Egypt on 10-14 June, briefed the Council on his visit to the region.
After the discussion, the Council adopted the following conclusions:
1. The European Union remains committed to a comprehensive settlement of the Arab-Israeli conflict, on the basis of the relevant UN Security Council Resolutions, the terms of reference of the Madrid conference, including land for peace, the Roadmap, the agreements previously reached by the parties and the Arab Peace Initiative. The Council reiterates its commitment to the two-state solution with an independent, democratic, contiguous and viable Palestinian state, comprising the West Bank and Gaza, living side by side in peace and security with the State of Israel. The Council confirms its view that this constitutes a fundamental European interest. It is an indispensable and urgent step towards a more stable and peaceful Middle East.

2. The Council welcomes the US Administration's commitment to vigorously pursue a twostate solution and a comprehensive peace in the Middle East and confirms the Union's readiness to work actively with the United States and other Quartet members to achieve this goal, including through coordinated monitoring of actions by all parties to the conflict and of developments on the ground. The EU is also ready to contribute substantially to post-conflict arrangements aimed at ensuring the sustainability of peace agreements, addressing also the regional economic and security dimensions.

3. The European Union calls on the government of Israel to commit unequivocally to the twostate solution and welcomes the initial step, following the Israeli policy review, announced by Prime Minister Benjamin Netanyahu of commitment to a peace that would include a Palestinian state. It urges both parties to take immediate steps to resume peace negotiations, respecting previous agreements and understandings. To that effect, the Council also calls on both parties to implement their obligations under the Roadmap.

4. The Council remains deeply concerned by settlement activities, house demolitions and evictions in the Occupied Palestinian Territories, including in East Jerusalem. The Council urges the government of Israel to immediately end settlement activities, including in East Jerusalem and including natural growth, and to dismantle all outposts erected since March 2001. It reiterates that settlements are illegal under international law and constitute an obstacle to peace. The Council also urges the Palestinian Authority to continue to make every effort to improve law and order. All parties must stop incitement and violence against civilians and respect for international humanitarian law must be ensured. The EU will continue to follow closely investigations into alleged violations of international humanitarian law.

5. The Council reiterates the urgency of a durable solution to the Gaza crisis through the full implementation of UN Security Council Resolution 1860. The European Union calls for the immediate and unconditional opening of crossings for the flow of humanitarian aid, commercial goods and persons to and from Gaza without which the unimpeded delivery of humanitarian aid, reconstruction and economic recovery will not be possible. The Council also calls for a complete stop to all violence, including a sustained halt of rocket attacks at Israel and an effective mechanism to prevent arms and ammunition smuggling into the Gaza strip. It calls on those holding the abducted Israeli soldier Gilad Shalit to release him without delay.
6. The Council expresses continued encouragement for inter-Palestinian reconciliation behind President Mahmoud Abbas and support for the mediation efforts by Egypt and the Arab League. Overcoming divisions among Palestinians would help prevent a deeper separation between the West Bank and Gaza and preserve the chances of restoring the unity of a future Palestinian state. The Council calls on all Palestinians to find common ground, based on non-violence, in order to facilitate reconstruction in Gaza and the organisation of elections.

7. The EU stands ready to further develop and enhance its bilateral relations with the

Palestinian Authority in the context of the European Neighbourhood Policy. It will

promote Palestinian state-building and intensify work in partnership with the PA towards further implementation of the Palestinian Reform and Development Plan. This will involve a broad range of areas including health, education, governance, customs, public financial management and the rule of law. The EU welcomes the PA’s efforts to develop an effective and reformed security sector and will cooperate towards additional improvement in restoring law and order, countering terrorism, the implementation of a more comprehensive security strategy, developing an effective and reformed security sector and criminal justice system. Civil police and justice will continue to be a focus of EU support, through the assistance provided by EUPOL COPPS, the European Commission and Member States, and in close coordination with the US and other partners.

8. The Council welcomes the declared readiness of the government of Israel to promote Palestinian economic development, stressing that this can only be achieved within the framework of the broader perspective of the two-state solution. The EU is ready to work closely with Israel, the Palestinian government and international donors in order to achieve sustainable economic development on the basis of the full implementation of the Agreement on Access and Movement of 2005. Such a step would not only improve living conditions and the situation on the ground but also reinforce support among Palestinians for a peaceful political process.

9. The Council calls on all partners to contribute actively to the achievement of a

comprehensive settlement. The EU urges Arab countries and other partners to be

forthcoming, both politically and financially, in assisting the Palestinian Authority, in

accordance with Roadmap provisions. Underlining the importance of the Arab Peace

Initiative, the EU invites Israel and all Arab countries to take confidence building measures in order to overcome mutual mistrust and to create an atmosphere conducive to conflict resolution. Solutions to the various conflicts including a lasting settlement for the conflicts between Israel and Syria and between Israel and Lebanon must be pursued in parallel, creating mutually reinforcing processes. In this regard the EU expects that Syria and Israel resume peace negotiations.

10. A comprehensive settlement of the Arab-Israeli conflict requires a regional approach, covering the political, security and economic dimensions. Encouraged by enhanced US engagement and convinced that tangible benefits regarding economic development and security would facilitate achieving agreement on the various political tracks, the EU stands ready to use all instruments at its disposal such as the European Neighbourhood Policy and the Union for the Mediterranean. Through numerous agreements with partners in the region, the EU is uniquely placed to work with the parties on key issues of regional development. In light of further developments at the political level and on the ground, the EU will carefully assess how its policies and programmes can promote concrete and early results on the path of a comprehensive settlement of the conflict.
Council of Ministers of 27 and 28 April 2009

The Council took stock of developments regarding the Middle East peace process.
It was briefed by the presidency on a visit to Jerusalem and Ramallah on 23 April by Czech Prime Minister Mirek Topolanek.
Declaration by the EU Presidency of 23 March 2009
On the threatened house evictions in East Jerusalem

The EU is deeply concerned by the issuing of eviction notices to the al-Rawi and Hanoun families in East Jerusalem. These eviction notices follow other recent orders which adversely affect Palestinians living in East Jerusalem and, combined with the increase in settlement activity in East Jerusalem, further threaten the chances of peace.
We have raised our concerns with the Israeli government and call on Israel to suspend these eviction notices immediately and, in addition, to allow the al-Kurd family to return to their home.
The Candidate Countries Turkey, Croatia* and the former Yugoslav Republic of

Macedonia*, the Countries of the Stabilisation and Association Process and potential

candidates Albania, Bosnia and Herzegovina, Montenegro, Serbia, and the EFTA countries

Iceland, Liechtenstein and Norway, members of the European Economic Area, as well as

Ukraine and Armenia align themselves with this declaration.
Declaration by the EU Presidency of 12 March 2009
On possible house demolitions in East Jerusalem

The EU is deeply concerned about the threat of demolition to approximately 90 houses in the Al-Bustan / Silwan area adjacent to the Old City in East Jerusalem.
If implemented, the demolition would deprive more than 1000 Palestinians of their homes and would be the largest destruction of Palestinian houses in East Jerusalem since 1967.
The EU reminds Israel of its obligations under the Roadmap and international law.

Demolition of houses in this sensitive area threatens the viability of a comprehensive, just and lasting settlement, in conformity with international law.
The EU urges the Israeli authorities to prevent the demolition of Palestinian houses in East Jerusalem.

The Candidate Countries Turkey, Croatia* and the former Yugoslav Republic of

Macedonia*, the Countries of the Stabilisation and Association Process and potential

candidates Albania, Bosnia and Herzegovina, Montenegro, Serbia, and the EFTA countries

Iceland, Liechtenstein and Norway, members of the European Economic Area, as well as

Ukraine and Armenia align themselves with this declaration.
Council of Ministers of 16 March 2009

Over lunch, Ministers took stock of the situation in Gaza, the inter-Palestinian talks and the political situation in Israel. The Presidency, High Representative Javier Solana and Commissioner Benita Ferrero-Waldner briefed the Ministers on their recent contacts with partners in the region including the dinner on 14 March 2009 with representatives of Egypt, Jordan and the Palestinian Authority.
Declaration by the EU presidency of 24 February 2009
On the settlement activities of Israel

The European Union condemns Israel’s planned settlement construction in the vicinity of the Adam settlement in the West Bank. If built, this will constitute a new settlement block.

The European Union urgently calls on Israel to reconsider the settlement’s planned

construction, which would be in violation of international law; run counter to the

Roadmap; and is against commitments made by Israel to the Palestinians and the

international community last year in Annapolis.

According to our reports the number of newly built structures in 2008 amounted to 1257, including 748 permanent buildings and 509 mobile structures.

Settlement activity is a major obstacle to peace in the Middle East and to the efforts of the international community to advance the Middle East Peace Process. As the European Union has consistently made clear, there can be no sustainable peace in the Middle East without the creation of a viable Palestinian state. Continued settlement activity severely damages this prospect.
Settlement activity undermines all the efforts of Arab Partners committed to a peaceful resolution of the conflict and calls into question the seriousness of Israel’s commitment to the two-state solution.

The Candidate Countries Turkey and Croatia*, the Countries of the Stabilisation and

Association Process and potential candidates Albania, Montenegro, Serbia, and the EFTA

countries Iceland, Liechtenstein and Norway, members of the European Economic Area, as

well as Ukraine and Armenia align themselves with this declaration.

Council of Ministers of 23 February 2009

MIDDLE EAST PEACE PROCESS - Council conclusions
The Council discussed the situation regarding the Middle East peace process, following the Israeli parliamentary elections held on 10 February.

The discussion focused on preparations for the international conference in support of the Palestinian economy for the reconstruction of Gaza which will be held in Sharm el-Sheikh (Egypt), on 2 March in particular the input of the EU as a co-sponsor of the conference.

Ministers stressed that substantial pledges of assistance should be mobilised, and above all that life in Gaza should be brought back to normal as quickly as possible. A number of messages will also be sent to the conference: humanitarian relief for the people, support for Egypt and its ongoing mediation efforts, support for a resumption of the bilateral negotiations and confirmation of the Arab Peace initiative.
The EU High Representative for the Common Foreign and Security Policy, Javier Solana, announced that he will be travelling to Syria, Lebanon, Egypt, Israel and the Palestinian territories from 24 to 28 February 2009, a few days before the conference.
Council of Ministers of 26 January 2009
MIDDLE EAST PEACE PROCESS - Council conclusions
The Council discussed the latest developments in Gaza, notably the humanitarian repercussions, ways to make the current ceasefire permanent and the longer-term perspective of the peace process.
The discussion was enriched and inspired by recent EU meetings with Israel, the Palestinian National Authority and other partners. Following the Council meeting, High Representative Javier Solana left for the Middle East.
After the debate, the Council adopted the following conclusions:
1. The Council welcomes the cessation of hostilities in the Gaza Strip and calls on all parties to make the current ceasefire permanent through the full implementation of the UNSC Resolution 1860. Noting the full withdrawal of Israeli forces from Gaza, the issues which should be addressed without any delay include a sustained halt of rocket launches towards Israel, the urgent opening of the Gaza crossings on a regular and predictable basis and an effective mechanism to prevent arms and ammunition smuggling to the Gaza Strip.

2. The Council fully supports the Egyptian initiative and efforts to achieve a lasting ceasefire. The European Union, in close coordination with Egypt and other partners, is examining options and intends to support the sustainability of the ceasefire including through assistance on border management. At the same time the Council expresses the European Union's readiness to reactivate the EU Border Assistance Mission (EUBAM Rafah), as soon as conditions allow, and to examine the possibility of extending its assistance to other crossing points as part of the overall EU engagement in the region. The EU welcomes the commitment of the United States to contribute to stopping arms smuggling to Gaza and is prepared to identify ways to cooperate in such efforts.

3. The European Union deeply deplores the loss of life during this conflict, particularly the civilian casualties. The Council reminds all parties to the conflict to fully respect human rights and comply with their obligations under international humanitarian law and will follow closely investigations into alleged violations of international humanitarian law. In this regard it takes careful note of the statement by UNSG Ban Ki-moon to the Security Council on 21 January.

4. Gravely concerned by the critical humanitarian situation on the ground, the EU calls for the unimpeded provision and distribution of humanitarian assistance to the suffering people of Gaza. The European Union is ready to step up its already substantial emergency aid contribution and it will continue to strongly support the United Nations Relief and Works Agency and other international agencies in their efforts. The Council condemns the shelling of UNRWA infrastructure in Gaza. The EU is also prepared to work towards rehabilitation, reconstruction, the sustainable economic recovery and future economic development of the Gaza Strip. This will only be possible if the Gaza crossings are open for humanitarian assistance, commercial goods and persons. The EU supports the idea of convening an international donors' conference in Egypt. Donor efforts need to be closely coordinated with the AHLC. All future assistance will be carried out on the basis of a specific needs assessment.

5. In response to the current crisis the European Union will focus its support and assistance on the following : immediate humanitarian relief for the population of Gaza, prevention of illicit trafficking in arms and ammunition, sustained re-opening of crossing points on the basis of the 2005 Agreement on Movement and Access, rehabilitation and reconstruction and the resumption of the peace process. The EU will take forward this agenda in close cooperation with its Quartet partners and regional actors and in line with its wider approach to the region including its state building efforts. To this end the EU is developing a Work Plan.

6. The Council strongly encourages inter-Palestinian reconciliation behind President

Mahmoud Abbas which is key for peace, stability, and development and supports the

mediation efforts of Egypt and the Arab League in this respect.

7. Reaffirming its conclusions of 8 December 2008, the European Union is convinced that an end to the current crisis must be followed by renewed and urgent efforts by the Israeli and Palestinian parties as well as the international community to establish an independent, democratic, contiguous and viable Palestinian state in the West Bank and Gaza, living side by side with Israel in peace and security. This can only be brought about by the urgent and successful conclusion of the peace process. The European Union reiterates its commitment to work vigorously with the other Quartet members and Arab partners and looks forward to a strong and committed participation and cooperation of the new US Administration. The EU reiterates its commitment to a comprehensive and regional approach to the resolution of the Israeli-Arab conflict. It supports all efforts deployed to achieve stability, peace and security in the region. The Council reiterates that the Arab Peace Initiative offers a solid and appropriate basis for progress in this direction."
EU POLICY CONCLUSIONS ON THE MIDDLE EAST PROCESS

2008
Statement by the EU on the Middle East of 30 December 2008

The Foreign Ministers or their representatives of the Member States of the European Union, the High Representative for the CFSP and the European Commission met on 30 December to discuss the situation in the Middle East, following current tragic events in Israel and Gaza. This meeting is part of the international community’s efforts, particularly the Quartet and the Arab League, to find a solution to this crisis.

The European Union, conscious of the suffering and anguish of all civilian populations, puts forward the following proposals to resolve the crisis:

- Immediate and permanent ceasefire: there must be an unconditional halt to rocket
attacks by Hamas on Israel and an end to Israeli military action.

The cessation of fighting should allow lasting and normal opening of all border crossings, as provided for in the 2005 Agreement on Movement and Access. The European Union is ready to re-dispatch the EUBAM to Rafah to enable its re-opening, in cooperation with Egypt, the Palestinian Authority and Israel. It is also willing to examine the possibility of extending its assistance to other crossing points, provided that the issues relating to security have found a satisfactory response.

- Immediate humanitarian action: food, urgent medical aid and fuel should be delivered to the Gaza Strip, the evacuation of the injured and unhindered access of humanitarian workers should be made possible through the opening of crossing points. The European Union, the leading aid donor to the Palestinians, dispatched a field mission to provide the most appropriate response as quickly as possible in cooperation with the United Nations and NGOs. It has also agreed to coordinate aid donated by each Member State, in collaboration with the European Commission and the outgoing and incoming presidencies.

- Stepping up the peace process, as called for by Security Council Resolution 1850. There is no military solution to the Israeli-Palestinian conflict, in Gaza or elsewhere. The solution to the Israeli-Palestinian conflict must be based on the process set out in Annapolis and on the establishment of a viable Palestinian state existing side by side with Israel in peace and security. Work must be carried out, notably on the basis of the Arab peace initiative, to deal with the Israeli-Palestinian conflict in a comprehensive and operational manner. Europe encourages the inter-Palestinian reconciliation behind President Mahmoud Abbas, as called for by the Ministers of the Arab League on 26 November, and supports the mediation efforts of Egypt and the Arab League in this respect.

The European Union is more determined than ever to assist alongside the other members of the Quartet and the region’s states in ending violence and re-launching the peace process. In this respect, it has been agreed that a European ministerial delegation will travel to the region shortly.
Council of Ministers of 8/9 December 2008

MIDDLE EAST PROCESS - Council conclusions
1. The Council reiterates its support for the Israeli-Palestinian negotiating process under way since the Annapolis Conference.

Even if this negotiating process has not yet realised its full potential in terms of results, the political momentum it has set in motion is irreversible. The Union reaffirms its commitment to the role of the Quartet in the process. It supports the commitment of the parties to pursue vigorous, ongoing and continuous negotiations in order to reach a peace agreement providing for the creation of a Palestinian State, comprising the West Bank and Gaza, that is viable, independent, democratic and sovereign, living in peace and security alongside Israel within secure and recognised borders.
The Council reiterates its commitment to a comprehensive and regional approach to the resolution of the Israeli-Arab conflict. It commends the indirect peace talks between Israel and Syria under the auspices of Turkey and encourages the two parties to open direct talks. It supports all the efforts deployed to achieve stability, peace and security in the region.

2. The European Union calls for a major change in the situation on the ground, in accordance with the undertakings given in the context of the roadmap, in order to build mutual trust. The political momentum has contributed to real progress in terms of security, governance and rule of law. The results achieved by the Palestinian Authority, in particular in Jenin, Nablus and Hebron, should be commended in this connection and its efforts continued.

3. The European Union condemns all forms of violence, especially in Gaza, as well as the firing of rockets at the civilian population, which must stop completely; the fight against terrorism must continue unabated. Corporal Gilad Shalit must be unconditionally released.

4. The EU continues to be deeply concerned by the recent acceleration in settlement

expansion. Settlement activity, including natural growth and settlements in East Jerusalem, must end as a matter of urgency. It is contrary to international law and compromises the creation of a viable Palestinian State. Obstacles to movement to and within the Occupied Palestinian Territories must be lifted, in particular to support economic development. The humanitarian situation in Gaza must urgently be alleviated by continuing the truce, reopening crossing points and supplying goods and services to the population. The ability of relief agencies, particularly UNRWA, to supply aid must be safeguarded. Palestinian prisoners should be released in greater numbers, with priority being given to minors.

5. The European Union supports Egypt's mediation efforts for inter-Palestinian reconciliation. The EU is prepared to support any government which respects the PLO's commitments, resolutely supports the peace negotiations with Israel, and pursues policies and measures that reflect the Quartet's principles.

6. The EU is determined to work towards a stronger monitoring role for the Quartet on the ground, jointly with the United States and the other members of the Quartet. In order to foster a lasting settlement, the European Union, while neither intervening in the negotiations nor prejudging their outcome, reiterates its willingness to assist in the

implementation of a final peace agreement, when the time comes. The Council takes note of the discussions under way at the General Secretariat of Council and the Commission in this respect.

7. The European Union is convinced that any lasting peace must be comprehensive, and reiterates its support for resolution of all aspects of the Israel-Arab conflict, in accordance with the terms of reference of the Madrid Conference, in particular land for peace, and with the relevant UN Security Council resolutions and the Quartet's roadmap. The EU reiterates the importance of the Arab partners' sustained, broad and constructive commitment. In this respect, it considers that the Arab Peace Initiative offers a solid and appropriate basis for peace in the Middle East to which all parties should give their consideration."

BILATERAL RELATIONS WITH THE MEDITERRANEAN PARTNERS
The Council adopted the following conclusions:
1. The Mediterranean region is of crucial strategic importance to the European Union. Further to the February 2008 conclusions on strengthening the European Neighbourhood Policy (ENP), significant progress has been made on reinforcing bilateral cooperation with all Mediterranean countries on the basis of the key principles underpinning the ENP, namely partnership, joint ownership, differentiation and tailor-made assistance, in full compliance with its single, inclusive, balanced and coherent policy framework.

2. The Council thus welcomes the completion, at the Association Council meeting on

13 October, of discussions on Morocco's advanced status with respect to the European Union, which reflects the common willingness of the Kingdom of Morocco and the European Union to establish an increasingly close and mutually beneficial partnership, covering all aspects and at all levels, in order inter alia to consolidate the reform and economic and social modernisation process in that country. The Council intends to give practical expression to the guidelines identified on that occasion.

3. The Council welcomes the prospects for reinforced EU relations with Tunisia and Jordan further to the interest expressed by these countries for a stronger partnership with the European Union. It confirms its willingness to work actively with these countries towards that goal in 2009.
4. The Council also welcomes the willingness expressed by Algeria to fully implement the EU-Algeria Association Agreement, as demonstrated with the organisation of the first Association Committee meeting in Algiers on 16 September 2008.
5. The Council welcomes the start of negotiations with Libya aiming to achieve the rapid conclusion of a Framework Agreement providing for dialogue on foreign and security policy and cooperation in key areas of common interest (free trade agreement, energy, transport, migration, justice and home affairs, environment, education, health, etc.).

6. The Council welcomes Egypt's requests to strengthen its relations with the EU and has started a thorough examination of future measures, in compliance with full implementation of the Action Plan.

7. The Council welcomes the forthcoming initialling of the Association Agreement with Syria.

8. The Council welcomes the deepening of relations between the EU and the

Palestinian Authority, the recent political dialogue held at ministerial level between the EU and the Palestinian Authority, and the setting-up of four specialised subcommittees tasked with following up the bilateral Action Plan.

These developments demonstrate both parties' commitment to exploring various avenues towards achieving deeper and broader bilateral relations in the light of the joint efforts aiming to create a Palestinian State. That stronger partnership will provide a framework for deepening relations, taking into account the full range of resources and instruments of the European Neighbourhood Policy, and in particular more frequent meetings and exchanges at all levels, including the possibility of organising a summit.

With this in mind, the EU will work on the practical implementation of the Interim Association Agreement concluded with the PLO, pending the conclusion of a full

Association Agreement.

9. In accordance with the political commitment made on 16 June 2008 at the 8th Association Council meeting between the European Union and Israel, the Council

reaffirms its determination to upgrade the level and intensity of its bilateral relations with Israel within the context of the adoption of the new instrument which will replace the current Action Plan from April 2009. That building-up must be based on the shared values of both parties, and particularly on democracy, respect for human rights, the rule of law and fundamental freedoms, good governance and international humanitarian law. (European Parliament has refused up to date to give its required agreement to the planned upgrading of the economic relationship with Israel)

The building-up should also be conceived and viewed in the context of the full range of our common interests and objectives. These include, inter alia, the resolution of the Israel-Palestinian conflict through implementation of the solution based on the coexistence of two States, the promotion of peace, prosperity and stability in the Middle East and the search for joint answers to challenges which could threaten these goals. With this in mind, the EU will encourage Israel to contribute to developing economic, financial and cultural relations at regional level. Israel will also be invited, for its part, to improve the daily life of the Palestinian population in accordance with the roadmap, facilitate the practical implementation of the association agreements concluded by the EU with the other countries in the region, in particular the Interim Association Agreement concluded on 17 February 1997 between the European Community and the Palestinian Liberation Organisation, and continue its active participation in the three-way dialogue started with the EU and the Palestinian Authority.

The building-up will itself contribute to expanding the range of interests and objectives common to the two parties, and will impart to relations between the EU and Israel a degree of trust and proximity similar to that which the Member States and Israel already enjoy in their respective bilateral relations. It will also contribute to reinforcing the EU's involvement in promoting peace in the Middle East.

It therefore complements the cooperation framework established by the 1995

Association Agreement between the EU and Israel, and builds on the experience acquired by both parties during the implementation of the first Joint Action Plan established under the European Neighbourhood Policy.

With a view to practical implementation of the political dimension of this building-up, and in the light of these conclusions as a whole, the Council adopted the guidelines set out in the Annex to 16897/08.

The Council also welcomes the joint examination by the European Commission and Israel of the usefulness and modalities of closer involvement by Israel in the Community's main measures and programmes."
Declaration by the EU Presidency of 10 November 2008

On the destruction of houses in East Jerusalem

The European Union expresses its deep concern regarding the destruction of Palestinian houses carried out in recent days by the Israeli authorities, in several areas of East Jerusalem.

The European Union recalls that these operations, which seriously affect the life of the residents of these areas, are illegal under international law and calls on the Israeli

authorities to put an end to them as soon as possible.

In this context, the European Union also calls on Israel to refrain from all unilateral

measures that may prejudge the result of the final status negotiations, particularly in

Jerusalem.
The Candidate Countries Turkey, Croatia* and the former Yugoslav Republic of

Macedonia*, the Countries of the Stabilisation and Association Process and potential

candidates Albania, Bosnia and Herzegovina, Montenegro, Serbia, and the EFTA countries

Iceland, Liechtenstein and Norway, members of the European Economic Area, as well as

Ukraine and Armenia align themselves with this declaration.

Declaration by the EU Presidency of 31 October 2008

On the upsurge in violence by settlers against Palestinian civilians
The European Union once again condemns in the strongest possible terms the acts of

violence and brutality committed against Palestinian civilians by Israeli settlers in the West Bank.

It is unacceptable that the olive harvest – which is vital to the economy of the Palestinian territories and the Palestinians' other activities – should be thus disrupted by this upsurge in violent and illegal acts.

The European Union would point out that it is up to the Israeli Government, which has itself condemned these acts, to take the necessary measures to stop them immediately, in accordance with its international obligations.

The Candidate Countries Turkey, Croatia* and the former Yugoslav Republic of

Macedonia*, the Countries of the Stabilisation and Association Process and potential

candidates Albania, Bosnia and Herzegovina, Montenegro, Serbia, and the EFTA countries

Iceland, Liechtenstein and Norway, members of the European Economic Area, as well as

Ukraine and Armenia align themselves with this declaration.

Council of Ministers of 22 July 2008

The Council held a detailed exchange of views on the situation in the Middle East and on the Union's contribution to efforts to support the peace process, in the presence of the representative of the Quartet, Tony Blair. Ministers will return to this subject at their informal meeting on 5 and 6 September 2008.
Council of Ministers of 16/17 June 2008

Ministers discussed the situation in the Middle East peace process, in particular in preparation for the meeting with Israel's Foreign Minister Tzipi Livni, on the occasion of the EU-Israel Association Council meeting.
Council of Ministers of 26/27 May 2008

The Council adopted the following conclusions:

1. The EU reaffirms its commitment to support the parties in the ongoing negotiations on all outstanding issues, including all final status issues, with a view to concluding a peace agreement before the end of 2008 as agreed in Annapolis last November. These

negotiations must urgently press ahead. In this context, the EU also welcomes the recent meetings of the Quartet principals including with Arab foreign ministers and of the Ad Hoc Liaison Committee of 2 May in London. The EU re-emphasizes the continued and constructive involvement of Arab partners and the importance of the Arab Peace Initiative as a major element in moving the Middle East Peace Process forward. The Council recalls that peace in the Middle East requires a comprehensive solution and in this regard welcomes the announcement that Syria and Israel have agreed to initiate peace negotiations under the auspices of Turkey.
2. The EU underlines the urgent need for swift and tangible results on the ground in order to sustain Israeli-Palestinian negotiations. Action from both sides to implement their Roadmap obligations in parallel to the negotiations is vital in order to retain the confidence and support of the Israeli and Palestinian populations, the region and the wider international community.
3. The EU is deeply concerned by recent accelerated settlement expansion. The EU reiterates that settlement building anywhere in the occupied Palestinian Territories, including East Jerusalem, is illegal under international law. Settlement activity prejudges the outcome of final status negotiations and threatens the viability of an agreed two-state solution. It reiterates its call on Israel to freeze all settlement activity including natural growth, and to dismantle outposts erected since March 2001.
4. The EU condemns the continued firing of rockets from Gaza on southern Israel including the recent attack in Ashkelon and all other activities which are contrary to international law and endanger civilians. While recognising Israel's legitimate right to self-defence, the EU calls for an immediate end to all acts of violence. The EU urges all parties to ensure the protection of affected civilians in accordance with international law. The EU continues to support Egyptian efforts to bring about a cessation of violence and a solution that will allow for the reopening of all crossings.
The EU calls for the progressive removal of Israeli restrictions on movement and access in order to improve the situation on the ground and living conditions in the West Bank and revitalise the Palestinian economy. The EU welcomes as a step in the right direction the decision to remove a limited number of roadblocks but underlines the fact that much more remains to be done.
5. The EU calls for the progressive removal of Israeli restrictions on movement and access in order to improve the situation on the ground and living conditions in the West Bank and revitalise the Palestinian economy. The EU welcomes as a step in the right direction the decision to remove a limited number of roadblocks but underlines the fact that much more remains to be done.
6. The EU remains deeply concerned about the unsustainable humanitarian situation in Gaza. It reiterates its call on all parties to work urgently for the controlled reopening of the crossings in and out of Gaza for both humanitarian reasons and commercial flows. In this context, it calls on Israel to fulfil its obligations regarding the uninterrupted provision of fuel and electricity supplies, as well as that of all other humanitarian assistance. It condemns the attacks from Gaza against the crossing points and terminals and their negative consequences on the delivery of humanitarian aid and fuel. It reiterates its readiness to resume its border assistance mission at the Rafah crossing point as soon as conditions allow under the provisions of the relevant international agreements related to Access and Movement concluded in November 2005.
7. The EU remains committed to assisting Palestinian state-building efforts across a broad range of areas. It welcomes the Palestinian Authority’s efforts to develop an effective and reformed security sector and encourages ongoing efforts towards the fulfilment of its Roadmap obligations in this field. In this regard, the Council expresses its full support to the international conference in support of Palestinian civil security and the rule of law to be hosted by Germany on 24 June 2008. It has decided to expand the EUPOL COPPS mission to support the criminal justice sector namely in the fields of the judiciary and the penitentiary, in cooperation with international partners. It welcomes the recent package of measures agreed by the Quartet Representative with the Israeli and Palestinian authorities, aimed at enhancing both economic activity and the capacity of Palestinian Authority security forces, by improving their ability to operate freely. It emphasises the importance of early implementation of these measures. The Council also welcomes the success of the

recent Palestinian Investment Conference in Bethlehem in taking forward the economic development agenda.
8. The EU underlines the need to deliver on pledges made at the International Donor's

Conference for the Palestinian State in Paris last December. In this context, it highlights the importance of keeping the institutions of the Palestinian Authority running in the second half of 2008, for which additional budget support is urgently needed. As the largest contributor of financial assistance to the PA, the EU calls on other donors to increase their budget support to the PA, with due regard for equitable burden sharing."
Council of Ministers of 29 April 2008

Ministers discussed the Middle East peace process in preparation of the upcoming meeting of Quartet principals and ministerial conference of the Ad Hoc Liaison Committee to be held on 2 May in London.
Declaration by the EU Presidency of 14 March 2008

On the Middle East Process

1. The EU expresses its full support for the Annapolis process and its commitment to

support the parties in their negotiations with a view to achieve a two-state solution. A just and sustainable solution to all aspects of the Middle East Peace Process can only be achieved through negotiation. Despite the difficulties that the process has recently

experienced, the EU welcomes the intention of the parties to resume their negotiations and looks forward to an early meeting of Quartet principals.

2. The EU is deeply concerned about the recent violence in Gaza and southern Israel,

especially the civilian casualties. It condemns in the strongest terms the terrorist attack on a seminary in Jerusalem on 6 March and the continued rocket attacks. While recognizing Israel’s legitimate right to self defence, the EU calls for an immediate end to all acts of violence.

3. The EU stresses the need for swift and tangible results on the ground in order to sustain negotiations. Action from both sides to implement their Roadmap obligations is vital in order to retain the confidence and support of the Israeli and Palestinian populations, the region and the wider international community. The EU is deeply concerned about the recent Israeli announcement to extend the settlement of Givat Ze'ev. The EU reiterates that settlement building anywhere in the occupied Palestinian Territories, including East Jerusalem, is illegal under international law. Settlement activity prejudges the outcome of final status negotiations and threatens the viability of an agreed two-state solution. The EU therefore urges Israel to take immediate action in particular on settlements and outposts. It calls on the Palestinian Authority to make further efforts to implement its obligations with regard to security, where needed in cooperation with the Israeli authorities. In this regard the EU remains ready to strengthen and extend its EUPOL COPPS mission in order to support the reinforcement and reform of the Palestinian security forces.

4. The EU considers that the violent confrontations in and around Gaza have serious

security implications. The EU is deeply concerned by the unsustainable humanitarian

situation in Gaza and calls for the controlled and sustained reopening of all crossings in and out of Gaza for both humanitarian reasons and commercial flows. While reconfirming in this context the Council Conclusions of January 2008, it extends its full support to efforts to facilitate a peaceful solution to the present crisis. This solution should provide for a lasting period of quiet. The EU reiterates its readiness to resume its monitoring mission at Rafah according to the Access and Movement agreement of November 2005.

5. The EU recalls its commitment at the International Donors’ Conference for the

Palestinian State last December in Paris to support efforts to build the future Palestinian State in accordance with the Palestinian Reform and Development Plan. For its implementation it calls for Israeli cooperation. The EU expresses its full support to the upcoming International Conferences on Investments and economic revival in Bethlehem and in Support of Palestinian Civil Police and Rule of Law in Berlin.

The Candidate Countries Turkey, Croatia* and the former Yugoslav Republic of

Macedonia*, the Countries of the Stabilisation and Association Process and potential

candidates Albania, Bosnia and Herzegovina, Montenegro, Serbia, and the EFTA countries

Iceland, Liechtenstein and Norway, members of the European Economic Area, as well as

Ukraine, the Republic of Moldova and Armenia align themselves with this declaration.

Council of Ministers of 10 March 2008

At lunch, ministers discussed the situation regarding the Middle East peace process as well as Lebanon, notably on the basis of a briefing by High Representative Javier Solana on his recent visit to the region from 2 to 5 March.
Council of Ministers of 18 February 2008

At lunch, ministers discussed developments regarding Middle East peace process, notably on the basis of a briefing by High Representative Javier Solana on his recent visit to Egypt. The Commission informed ministers about the humanitarian situation, particularly in Gaza, and the follow-up to the Paris donors' conference.
The Council adopted joint actions extending, with some amendments, the mandates of five EU special representatives (EUSRs).
• Marc Otte, EUSR for the Middle East peace process, until 28 February 2009. The mandate is also adjusted to the role the EUSR has been assigned in relation to the EU police mission in the Palestinian Territories (EUPOL COPPS) and to the EU border assistance mission for the Rafah crossing point (EU BAM Rafah), in line with the new command and control structure for EU civilian crisis management operations.
Council of Ministers of 28 January 2008
The Council adopted the following conclusions:

"The EU welcomes the start of negotiations between Israeli and Palestinian officials on all outstanding issues, including all final status issues, with a view to concluding a peace agreement before the end of 2008 as agreed in Annapolis last November. The Council reaffirms that this is a crucial opportunity for regional and international partners to support effectively a just, lasting and comprehensive peace in the Middle East.
In this context, the Council calls for a continued broad and constructive involvement by Arab partners, building on the Arab Peace Initiative. The Council urges the parties to implement their Road Map obligations in parallel with their negotiations. The goal remains the establishment of an independent, democratic, contiguous and viable Palestinian state in the West Bank and Gaza that will unite all Palestinians, living side by side in peace and security with Israel and its other neighbours.

The EU considers that settlement building anywhere in the occupied Palestinian Territories is illegal under international law. This includes Israeli settlements in both East Jerusalem and the West Bank. Settlement construction is an obstacle to peace. The EU is therefore deeply concerned by recent settlement activity, particularly the recent tenders issued for new construction in Har Homa. The Road Map is clear that Israel should freeze all settlement activity, including the natural growth of existing settlements, and dismantle all outposts erected since March 2001.
The Council is deeply concerned about recent events in Gaza and the grave disturbances at the border between Gaza and Egypt. It expresses its sympathy for the civilian populations affected by the violence in Gaza and in Southern Israel. It condemns the continued firing of rockets into Israeli territory and all other activities which are contrary to international law and endanger civilians. While recognising Israel's legitimate right to self-defence, the Council calls for an immediate end to all acts of violence. It reiterates its grave concern at the humanitarian situation in Gaza and calls for the continuous provision of essential goods and services, including fuel and power supplies. The Council calls on Israel to fulfil its obligations to Gaza. The Council reiterates its call on all parties to work urgently for the controlled re-opening of the crossings in and out of Gaza for both humanitarian reasons and commercial flows. In that context, the Council underlines its support for the proposal by the Palestinian Authority to take control of the crossings and supports the Arab League resolution in that respect. The EU will continue to provide humanitarian assistance to the population of Gaza and stands ready to assist in the economic rehabilitation of Gaza. The EU reiterates its call for the immediate release of the Israeli soldier abducted 19 months ago and commends efforts including by partners in the region, to that effect.

The Council commends and supports efforts by the government of Egypt to find a peaceful and orderly solution to the current situation, and expresses the EU readiness to contribute to its implementation in the framework of an agreement involving the Palestinian Authority, Egypt and Israel. The EU is ready to consider resuming its monitoring mission at Rafah under the provisions of the relevant international agreements related to Access and Movement concluded in November 2005.

The EU reaffirms its commitment to remain actively involved in order to support the parties' efforts to keep the negotiation on track, working closely with other members of the Quartet and partners in the region. The EU remains determined to contribute significantly to this effort, as laid down in its Action Strategy: "State building for Peace in the Middle East", which covers the broad range of its assistance activities. The EU welcomes the agreement reached on the accreditation procedure of EUPOL COPPS, which will allow the EU to support Palestinian Civilian Police in order to further strengthen security and law and order.
The EU welcomes the results of the International Donors' Conference for the Palestinian State last December, namely over 7,4 billion US-$ in pledges, and calls on all donors to deliver on their pledges in support of efforts to build the future Palestinian State in accordance with the Reform and Development Plan presented by Prime Minister Fayyad. In this context, the EU recalls the utmost importance of the full implementation of the Agreement on Movement and Access. The EU is committed to providing substantial financial support for the Palestinian people, and welcomes the work of the Commission to launch a new funding mechanism PEGASE, which will constitute a key channel for EU and other international assistance. The EU continues to support the work of the Quartet Representative, Tony Blair. "
EU POLICY CONCLUSIONS ON THE MIDDLE EAST PROCESS

2007

Council of Ministers of 10 December 2007
The Council had an exchange of views with the Palestinian Prime Minister, Salam FAYYAD, on prospects after the Annapolis meeting.
The Council adopted the following conclusions:

1. "The EU welcomes the holding of the Annapolis Conference and the joint understanding reached between Prime Minister Olmert and President Abbas to immediately launch good-faith bilateral negotiations in order to conclude a peace treaty before the end of 2008. This should lead to the establishment of an independent, democratic and viable Palestinian State in the West Bank and Gaza that will unite all Palestinians, living side by side in peace and security with Israel and its neighbours. It is also important that the parties implement their Road Map obligations in parallel to their negotiations. The EU welcomes the wide participation of Arab partners at the

conference and calls for their continued and positive involvement.

2. The EU is determined to accompany this new momentum by supporting the parties in their negotiations in a sustained and active manner and through working closely with other members of the Quartet and partners in the region to keep the negotiations on track. As set out in the EU Action Strategy: "State-building for Peace in the Middle East" the EU stands ready to adapt and enhance its activities in support of a new, substantive and credible process. Amongst its immediate priorities the EU aims to further strengthen security and law and order. In this context, the re-engagement and expansion of EUPOL COPPS is an important element in the improvement of security. To this end, the Council expects Israel to engage constructively in providing accreditation to the mission without further delay. The EU will also further strengthen

its programmes to foster institution building, good governance, civil society contributions and support for growth of the Palestinian economy working in close cooperation with the Quartet Representative. The Council welcomes the work of Tony Blair and in particular, his recent announcement of a number of quick impact projects.

3. The Paris Donors' conference in December will be an important opportunity for the whole international community to back up its commitment to assist in the economic and financial development of a future viable Palestinian State and to provide the necessary support to the post-Annapolis process. In this context, the EU looks forward to the Palestinian Reform and Development Plan. In order to allow for the establishment of a new support mechanism the EU endorses the further extension of the TIM for three months.

4. The Council reiterates its grave concern at the humanitarian situation in Gaza and calls for the continued provision of essential services. All parties must work urgently for the opening of the crossings in and out of Gaza for both humanitarian reasons and commercial flows. As a first step the EU welcomes the recent opening of crossing for the export of agricultural products. Such moves will support progress on the political track.

5. The Council recalls that peace in the Middle East requires a comprehensive solution through a lasting and just settlement of the conflict in all its tracks based on the principles of land for peace, the relevant UNSC resolutions, the Road Map, and previous agreements reached between the parties. The Council emphasises again the importance of the Arab Peace Initiative as a major element in moving the Middle East Peace Process forward. "

Council of Ministers of 19/20 November 2007

The Council adopted the following conclusions:

"The Council reiterates its strong support for the upcoming international meeting at Annapolis and the efforts of Palestinian President Abbas and Israeli Prime Minister Olmert. It looks forward to the achievement of concrete results leading to meaningful final status negotiations. These should result in a two state solution with the establishment of an independent, democratic and viable Palestinian state living side by side in peace and security with Israel and its other neighbours.

The Council reaffirms that this is a crucial opportunity for regional and international partners to effectively support a just, lasting and comprehensive peace in the Middle East. In this context, the Council calls for a continued broad and positive involvement by Arab partners, building on the Arab Peace Initiative. The Council expresses its full commitment to further support the parties in their ongoing negotiations and subsequent implementation. In this context, the Council welcomes the EU Action

Strategy submitted by the EU High Representative in full association with the Commission, which will be the basis for further work by the EU taking into account the results of the Annapolis International meeting. In order to consolidate progress achieved so far and to fulfil the potential of the current process, the Council urges both parties to take additional steps to meet previous commitments, including those

under the Road Map and the Agreement on Movement and Access.
The Council calls upon the parties to desist from any actions that threaten the viability of a comprehensive, just and lasting settlement, in conformity with international law.

The Council also emphasizes the importance of the Paris Donors’ Conference, in December, and supports its goals of securing funding for the building of the institutions and economy of the future Palestinian state. In this context, the Council calls for the mobilisation of significant international financial support."
Council of Ministers of 15/16 October 2007

The Council adopted the following conclusions:

"1. The Council warmly welcomes the present opportunity for progress on Israel-Palestinian peace. It commends the efforts of Palestinian President Abbas and Israeli Prime Minister Olmert and encourages them to take courageous steps in their political dialogue. This dialogue must achieve concrete results, leading to meaningful final status negotiations and to their shared goal of a two-state solution with the establishment of a independent, democratic and viable Palestinian state living side by side in peace and security with Israel and its other neighbours.

2. The Council expresses its full support to the upcoming international meeting as set out in the Quartet statement of 23 September 2007. The Council expects this meeting to provide support to the parties in their bilateral discussions and negotiations in order to move forward urgently on a successful path to a Palestinian state in the West Bank and Gaza that will unite all Palestinians. It is a crucial opportunity for regional and international partners to effectively support a comprehensive Middle East Peace Process. It emphasizes the leading role of the Quartet in the preparation of the meeting and the implementation of its conclusions. Broad and constructive involvement by Arab States will be crucial. In this context, the EU supports the action taken forward on the Arab Peace Initiative. The Council invites the EU High Representative in full association with the Commission to examine, and where necessary, re-focus EU activities with a view to developing an EU action plan in order to further support the parties in their ongoing negotiations and the subsequent implementation period.

3. In order to consolidate the progress achieved so far and to fulfil the potential of the current process, the Council calls upon the parties to desist from any actions that threaten the viability of a comprehensive, just and lasting settlement, in conformity with international law. Progress in negotiations, enhanced cooperation on the ground and building Palestinian institutions should be concurrent and mutually-reinforcing processes and lead to improvements in the day to day life of the Palestinian population. The EU urges the parties to take additional steps to meet previous commitments, including those under the Road Map and the Agreement on Movement and Access.

4. The Council reiterates its full support to President Abbas and Prime Minister Fayyad. The Council endorses the extension of the Temporary International Mechanism until December 31, 2007 and stands ready to maintain its high levels of economic and humanitarian assistance to the Palestinians and stresses that for this assistance to be effective in promoting economic development, it should accompany a credible political process. The EU reiterates the Quartet’s call upon all countries able to do so to urgently provide financial support to the Palestinian Authority and undertakes to work with partners to facilitate the transition to direct international assistance as soon as possible. The Council underlines the importance of the donors’ meeting in December and welcomes the offer of France to host it.

5. The Council supports the work of Quartet Representative Tony Blair in developing with the Palestinian Authority government a multi-year agenda to strengthen institutions, help to create a climate of law and order and promote economic development, and looks forward to his next progress report.

6. The re-engagement and expansion of EUPOL COPPS is an important element in the improvement of security. To this end the Council expects Israel to provide accreditation to the mission without further delay.

7. The Council reiterates its grave concern at the humanitarian situation in Gaza. It underlines the importance of uninterrupted emergency and humanitarian assistance without obstruction and calls for the continued provision of essential services. The Council reiterates its call on all parties to work urgently for the opening of the crossings in and out of Gaza for both humanitarian reasons and commercial flows. This is essential to ensure the viability of the Palestinian economy and to improve living conditions for the Palestinian people."

Council of Ministers of 23/24 July 2007

The Council adopted the following conclusions:

"1. Reiterating its conclusions of 18 June, the Council stresses the urgency of taking forward a credible peace process which will give the Palestinian people the perspective of an independent, democratic and viable state living side-by-side with Israel and its other neighbours in peace and security, and bring peace and stability to the Middle East. The Council calls on the parties to desist from any action that threatens the viability of this solution.

2. In this context, settlement activities in and around East Jerusalem as well as in the rest of the West Bank and the ongoing construction of the barrier on Palestinian land which are against international law are of particular concern. The EU will not recognise any changes to the pre-1967 borders other than those agreed by the parties. Stopping all violence among the parties is of the utmost importance for the peace process to succeed. The EU strongly condemns the firing of Qassam rockets into Israeli territory. While recognising Israel's legitimate right to self defence, the EU calls on Israel to exercise utmost restraint and underlines that action should not be disproportionate or in contradiction to international humanitarian law. While welcoming the release of the BBC journalist Alan Johnston, the EU reiterates its call for the immediate release of the abducted Israeli soldier, and commends efforts, including by partners in the region to that effect. It equally calls for the immediate release of Palestinian legislators detained by Israel.

3. The Council strongly encourages the parties to continue their bilateral dialogue, which should both achieve concrete results and lead to meaningful political negotiations to achieve a comprehensive, just and lasting settlement. The Council welcomes the meeting between Prime Minister Olmert and President Abbas on 16 July and reiterates its hope that these meetings will soon lead, in the framework of a renewed political process, to meaningful negotiations on the final status. The Council emphasises again the importance of the Arab Peace Initiative as a major element in moving the Middle East Peace Process forward. It expresses its hope that the ongoing dialogue between the Arab League and Israel will support a renewed political process aimed at advancing regional peace. In accordance with the Roadmap, the Quartet, in consultation with the parties, should in due course convene an international conference to achieve these goals. In this context, the EU welcomes the speech of President Bush of 16 July and is determined to work with the US, other Quartet partners as well as partners in the region, in an effort to bring about an early end to the Israeli-Arab conflict. It expects the Quartet to participate in the international meeting proposed by President Bush and stands ready to play an active role.

4. The EU welcomes the meeting of Quartet Principals in Lisbon. In this context the EU emphasises its determination to play an active role with a view to urgently put in place a political and diplomatic process offering a political perspective in the quest for a comprehensive settlement of the Israeli-Arab conflict, in conformity with the relevant UNSC resolutions and on the basis of the Roadmap, notably its goals and principles. It looks forward to a meeting in the region with the Israelis and the Palestinians and representatives of the Arab League. The EU will continue to play an active role in the Quartet whose commitment is underlined by the appointment of Tony Blair as Quartet Representative. The Council warmly welcomes the appointment and looks forward to working with him.

5. The Council welcomes, as a first step, the partial transfer by Israel of withheld Palestinian tax and custom revenues but it reiterates its call for the immediate, complete and regular release of the remaining and future funds. The Council welcomes the initial release of 255 prisoners and detainees as part of the commitment by Israel following the recent meetings between President Abbas and Prime Minister Olmert in Sharm el- Sheik and Jerusalem. The Council urges further steps to meet the commitments made at these meetings, including a removal of checkpoints and barriers in the West Bank. Such moves will support progress on the political track.

6. The Council reiterates its full support for President Abbas and the government under Prime Minister Fayyad. The Council reaffirms its position on events in Gaza. Reconciliation and national unity behind the programme of peace articulated by President Abbas are the only way to achieve Palestinian national goals by peaceful, lawful and democratic means. The EU opposes any division of the Palestinian territories and confirms its readiness to engage with all Palestinian parties whose policy and actions reflect the Quartet principles.

7. The EU has resumed relations with institutions of the Palestinian Authority. The EU has started to provide direct financial and technical assistance to the Palestinian government. The Council confirms its commitment to help build the institutions and economy of the future Palestinian state and stresses the need to fully develop the economy in the occupied Palestinian territories, including the promotion of cooperation with the Palestinian private sector. The Council has confirmed its support to the Palestinian Civil Police through reengagement of the EUPOL COPPS. The Council calls on Israel to provide the necessary conditions to this end.

8. Gravely concerned by the critical humanitarian situation, the EU will continue doing its utmost to ensure the provision of emergency and humanitarian assistance to the population of Gaza, whom it will not abandon. The Council calls on all parties to work towards an opening of the crossings in and out of Gaza for both humanitarian and commercial flows. Karni and other crossings must be open on a regular and predictable basis, in view of reaching the transit volumes foreseen in the Agreement on Movement and Access. This is necessary to ensure the viability of the Palestinian economy and to improve the living conditions of the Palestinian people, both in Gaza and in the West Bank. It also underlines the need to re-open the Rafah crossing point and stands ready to resume the full activities of the EU Border Assistance Mission (EUBAM) Rafah as soon as conditions allow."
Council of Ministers of 18 June 2007

The Council adopted the following conclusions:

"1. The Council expresses its deep concern regarding the extremely serious events in Gaza. The Council condemns in the strongest possible terms the violent coup perpetrated by Hamas militias, in particular attacks against and the destruction of the legitimate security services of the Palestinian Authority, the summary execution of many of its members, the attacks against hospitals and the cruel treatment of captives. The Council deeply deplores the loss of human life, including civilians and humanitarian workers. The Council calls for the immediate cessation of all violence and hostilities, including in the West Bank, and for the restoration of law and order. All those responsible for criminal acts in violation of the standards safeguarded by international humanitarian law and of fundamental human rights must be held accountable.

2. The Council supports the Arab League's call for restoring Palestinian National unity and the unity of Palestinian territory. The Council also supports ongoing efforts by the Egyptian government to mediate a cease-fire. It appeals to all the countries of the region to join these efforts and to help stop the supply of weapons to the militias.

3. In calling for an urgent political solution of the crisis, the EU expresses its full support for President Abbas and his decisions taken within his mandate to declare a state of emergency and to install an emergency government for the Palestinian Territories under Prime Minister Fayyad, underlining the importance of the Palestinian basic law. All Palestinian parties should abide by his decisions. It recalls that reconciliation and national unity behind the programme of peace articulated by President Abbas is the only way to achieve Palestinian national goals.

4. Gravely concerned by the critical humanitarian situation in Gaza, the EU will do its utmost to ensure the provision of emergency and humanitarian assistance to the population of Gaza, whom it will not abandon. Unimpeded access to humanitarian aid deliveries must be guaranteed. The extension of the Temporary International Mechanism (TIM) for a further three months until September 2007 will also contribute to the emergency relief. The EU calls on Israel to facilitate the provision of humanitarian help.

5. The Council reiterates its call on Israel for the immediate release of withheld Palestinian tax and customs revenues.

6. The EU will resume normal relations with the Palestinian Authority immediately. With this objective, the EU will develop the conditions for urgent practical and financial assistance including direct financial support to the government, support to the Palestinian Civilian Police through the resumption of EUPOL COPPS, the resumption of the EU Border Assistance Mission (EUBAM) Rafah, and intensive efforts to build the institutions of the future Palestinian state.

7. In the current circumstances it becomes all the more urgent to take forward a credible peace process which can give the Palestinian people the perspective of an independent, democratic and viable state living side by side with Israel, and bring peace and stability to the Middle East. "

RELATIONS WITH THE ARAB LEAGUE

The Council discussed the strengthening of ties and developing dialogue with the Arab League,notably on the basis of an intervention by the Maltese delegation.

In the margins of the Council's meeting on 14 and 15 May, ministers met for the first time with an Arab League delegation. The two sides agreed to work together in supporting efforts towards a settlement in the Israeli-Palestinian conflict, as well as enhancing cooperation between themselves. The Presidency called on the relevant Council bodies to take the matter forward. The incoming Portuguese presidency will further explore the possibilities with a view to holding a further meeting.
Council of Ministers of 14/15 May 2007

Ministers, over lunch, had an exchange of views on the Middle East peace process ahead of their meeting with the Arab League. In a joint informal meeting in the margins of the Council, they met, for the first time, with a delegation of the Arab League composed of the League's Secretary-General, the foreign ministers of Saudi Arabia, Jordan, Morocco, Lebanon, Syria, the Palestinian Authority and Qatar, and a

representative from Egypt. The Arab League delegation presented the Arab Peace Initiative to EU foreign ministers. After a discussion, both sides agreed to follow-up the meeting by continuing to work together with a view to supporting efforts towards a settlement in the Israeli-Palestinian conflict and to enhancing cooperation between the EU and the Arab League. At its 23 April meeting, the Council welcomed the Arab Peace Initiative as reaffirmed in the declaration of the Arab League Summit in Riyadh on 29 March, supported it as a major element in moving the Middle East peace process forward and expressed the EU's readiness to work closely with the Arab League.
Council of Ministers of 23/24 April 2007

The Council adopted the following conclusions:

"1. The Council welcomes the Arab Peace Initiative as reaffirmed in the declaration of the Arab League Summit of 29 March and supports it as a major element in moving the Middle East Peace Process forward. The Council welcomes the positive reaction of the Israeli Prime Minister and hopes that a constructive dialogue between Israel and the Arab side on the Initiative will start soon. The EU stands ready to work closely with the special committee and working groups to be established by the Arab League.

2. The EU continues to play an active role notably in the framework of increased Quartet engagement. To this end, the Council looks forward to an early Quartet meeting in the region and to close cooperation with regional partners. It invites the Quartet to lead an effort by the international community for successful negotiations between Israel and the Palestinians on the basis of the Road Map and to reach a comprehensive settlement of the Israeli-Arab conflict.

3. The Council welcomes the intention of President Abbas and Prime Minister Olmert to meet on a regular basis. These meetings should contribute to the effective and sustainable improvement of the living conditions in the Palestinian territories and to security. The EU will continue to work closely with the parties including by practical measures regarding access and movement, governance and the security sector. The Council expresses the hope that the meetings between President Abbas and Prime Minister Olmert, in the framework of a renewed political process, will soon lead to meaningful negotiations on the final status. The ultimate goal should be an end to the occupation that began in 1967 and the creation of an independent, democratic and viable Palestinian state, living side-by-side with Israel and its other neighbours in peace and security.

4. The EU recalls its readiness to work with and to resume its direct assistance to a

Palestinian government whose policy and actions reflect the Quartet principles. In that

context, it continues to closely evaluate the policy and actions of the new National Unity Government. It has initiated co-operation with members of the government who accept these principles.

5. The EU stresses the importance of strengthening the Palestinian institutions. It commends the Palestinian Minister of Finance Salam Fayyad for re-establishing the Single Treasury Account. It encourages the minister to undertake further measures to ensure budgetary transparency and has offered its support in that respect.

6. Mindful of the continuing needs of the Palestinian people, the Council endorses the

extension of the Temporary International Mechanism (TIM) for a further three months. It reiterates its call on Israel for the immediate resumption of the transfer of withheld Palestinian tax and customs revenues, directly or through the TIM. The Council recalls the utmost importance of the full implementation of the Agreement on Movement and Access. It urges that Rafah and all other crossing points, notably Karni, be re-opened and remain open.

7. The Council calls on the parties to consolidate the cease-fire in Gaza and to extend it to the West Bank. It condemns the continued firing of rockets into Israeli territory and urges the Palestinian leadership to do everything in its power to put an end to such acts. It reiterates its call on the parties to put an end to all acts of violence, and to all activities which are contrary to international law. The EU remains deeply concerned with the continuation of settlement activities, and the ongoing construction of the barrier on Palestinian land.

8. The Council calls for the immediate release of the abducted Israeli soldier and commends efforts, including by partners in the region, to that effect. It also calls for the immediate release of Palestinian ministers and legislators detained by Israel.

9. The Council condemns the kidnapping of BBC journalist Alan Johnston in Gaza on 12 March 2007. The Council demands his unconditional and immediate release."

Council of Ministers of 5 March 2007

Ministers, over lunch, discussed the Middle East peace process in the light of recent events, including trilateral contacts between Secretary Rice, President Abbas and Prime Minister Olmert, the Quartet principals' meeting in Berlin on 21 February and the visit of President Abbas to a number of European capitals. They also discussed the state of play regarding the formation of a Palestinian government of national unity following the meeting in Mecca on 8 February. Ministers were briefed by HR Solana on recent contacts and by Commissioner Ferrero-Waldner on her visit to the region.

Ministers looked forward to further activity by the Quartet, including in cooperation with Arab partners, to keep up the recent momentum. The meeting of the EU Troika with Israeli Deputy Prime Minister and Foreign Minister Tzipi Livni in the margins of the Council was a further opportunity to discuss prospects regarding the peace process.

Ministers briefly discussed the situation in Lebanon, to which they will return on the occasion of their working dinner on 8 March in the margins of the European Council.

Council of Ministers of 12 February 2007

The Council adopted the following conclusions:

"The Council welcomed the fact that an agreement has been reached in Mecca on 8 February on the formation of a Palestinian national unity government. It paid tribute to the sustained efforts of President Abbas to form a government of national unity and expressed its appreciation for the role of the Kingdom of Saudi Arabia and Arab leaders in bringing about Palestinian reconciliation. The EU stands ready to work with a legitimate Palestinian government that adopts a platform reflecting the Quartet principles and welcomed the Quartet statement of 9 February. The Council also welcomed the statement by the Quartet at its meeting in Washington on 2

February, in particular its intention to give active follow-up to meetings between Israeli and Palestinian leaders and to remain closely engaged at this moment of increased activity and dialogue. The Council looks forward to early and regular meetings of the Quartet at Principals’ and envoys’level on the basis of an agreed calendar, including meetings with the parties and other regional parties. It welcomes the Quartet’s commitment to monitor developments and actions taken by the

parties and to discuss the way ahead. The Council expressed its full support for the forthcoming meeting between Prime Minister Olmert, President Abbas and Secretary of State Rice, and encouraged the Israeli and Palestinian leaders to launch a process with the goal of ending the occupation that began in 1967 and creating an independent, democratic and viable Palestinian state, living side-by-side in peace and security with Israel. The Council looks forward to the next Quartet meeting at Principals’ level on 21 February in Berlin to further discuss the way forward.

Reiterating its position, as set out in the European Council Declaration of 14 and 15 December 2006 and the General Affairs and External Relations Council Conclusions of 22 January 2007, the EU underlines its determination to pursue its practical measures and to continue playing an active political role, notably in the framework of increased Quartet engagement."

Council of Ministers of 22 January 2007

The Council adopted the following conclusions:

1. The Council expresses its full support for President Abbas and his continued efforts for national unity. It calls on all Palestinians to support these efforts and to end internal violence. The EU stands ready to work with a legitimate Palestinian government that adopts a platform reflecting the Quartet principles.

2. The Council welcomes the meeting between Prime Minister Olmert and President Abbas on 23 December 2006 and emphasises the need for prompt implementation of

commitments made at this meeting. It takes note of the partial transfer by Israel of withheld Palestinian tax and customs revenues. It calls for the early resumption of the 2005 Sharmel-Sheikh understandings. The Council expresses the hope that this meeting will be the first in a series of meetings in the framework of a renewed political process, which should lead to meaningful negotiations on the final status. The ultimate goal should be an end to the occupation that began in 1967 and the creation of an independent, democratic and viable Palestinian state, living side-by-side with Israel and its other neighbours in peace and security.

3. The Council calls on the parties to consolidate the cease-fire in Gaza and to extend it to the West Bank. It condemns the continued firing of rockets into Israeli territory and urges the Palestinian leadership to do everything in its power to put an end to such acts. While commending Israel for its present restraint concerning Gaza, it calls for an end to Israeli military interventions in the West Bank.

4. The EU calls for the immediate release of the abducted Israeli soldier and commends efforts, including by partners in the region, to that effect. It also calls for the immediate release of Palestinian ministers and legislators detained in Israel.

5. The EU stresses the importance of strengthening the Palestinian institutions. It will

continue to pursue practical and visible measures, including on access and movement,

governance, the security sector and a functioning administration. It welcomes the extension of the Temporary International Mechanism (TIM) for three months, which – in coordination with the Office of the President – is providing essential relief to a large part of the Palestinian population. It reiterates its call on Israel for the immediate transfer of all withheld Palestinian tax and customs revenues. It encourages Israel to consider to do so through the TIM. The Council recalls the utmost importance of the full implementation of the Agreement on Movement and Access and in this regard reiterates its continued commitment to the EU Border Assistance Mission in Rafah. It urges that Rafah and all other crossing points, notably Karni, be re-opened and remain open.

6. The EU is deeply concerned about the recent authorisation of settlement activities by the Israeli government, and the ongoing construction of the barrier on Palestinian land. These developments are contrary to international law and the Road Map. The Council calls on Israel to desist from any action that threatens the viability of an agreed two-state solution. Settlement activities in and around East-Jerusalem as well as in the Jordan valley are of particular concern. The EU will not recognise any changes to the pre-1967 borders other than those agreed by both parties.

7. In this context, the EU emphasises its determination to play an active role in the framework of increased Quartet engagement, with a view to urgently put in place a political and diplomatic process offering a political perspective in the quest for a comprehensive settlement of the Israeli-Arab conflict, in line with the Road Map and the relevant UNSC resolutions, and also taking into account the Arab League Beirut Declaration. The Council underlines the need to work closely with the parties and regional partners. In accordance with the Road Map, the Quartet, in consultation with the parties, should in due course convene an international conference to realise these goals. At this critical moment, the Council looks forward to an early meeting of Quartet principals.
EU POLICY CONCLUSIONS ON THE MIDDLE EAST PROCESS

2006

Council of Ministers of 11/12 December 2006
Over lunch, ministers discussed the Middle East peace process with a view to the 14 and 15 December meeting of the European Council, on the basis of a presentation by High Representative Javier Solana, who visited the region recently. Commissioner Benita Ferrero-Waldner informed ministers on the need to extend the Temporary International Mechanism for aid to the Palestinian people, which will expire at the end of the month. Ministers agreed that its operation should be extended for a further three months.
Council of Ministers of 13 November 2006
The Council adopted the following conclusions:

"The Council expressed its deep concern at the escalating violence in Gaza and in the West Bank. The Council strongly deplores the Israeli military action in Gaza resulting in a growing number of civilian casualties, including women and children, and deplores the unacceptable military operation in Beit Hanoun on 8 November 2006. While recognising Israel’s legitimate right to self-defence, the Council urged Israel to exercise utmost restraint and underlined that action should not be disproportionate or in contradiction to international humanitarian law. The Council called on Israel

to cease its military operations that endanger the Palestinian civilian population in the Palestinian Territory. The Council also strongly deplores the firing of rockets on Israeli territory and called on the Palestinian leadership to bring an end to such acts. The deterioration of the situation will only aggravate the already grave circumstances in the region where a return to a comprehensive peace process with a clear political perspective is urgently needed. To achieve this, an immediate cessation of violence is needed.

The Council reiterated its call for the immediate release of the abducted Israeli soldier and commended efforts including by partners in the region to that effect. It repeated its call for immediate release of Palestinian ministers and legislators detained in Israel.

The Council urged the Palestinians to work for national unity and to form a government with a platform reflecting the Quartet principles and allowing for early engagement. Such a government of national unity would also be a partner for the international community to support the re-launching of the peace process.

The Council reiterated the EU's intention to actively contribute to the work within the Quartet to get the Middle East Peace Process urgently back on track in order to make progress towards a comprehensive settlement on the basis of the Roadmap, relevant UNSC resolutions and the commitments made at Sharm el-Sheikh in 2005. This should be done in close cooperation with Arab partners.

The Council reiterated the necessity of a political perspective and reinvigorating the peace process through re-launching negotiations. To support the objective of a future independent, democratic and viable Palestinian state based on the rule of law, the Council underlined the importance of preserving and strengthening the capacity of the institutions of the Palestinian Authority. To that end, the Council underlined the work already undertaken by the EU and continued in the current circumstances to help building Palestinian institutions and expressed its readiness to provide enhanced support to a Palestinian Government that the EU can engage with. Further efforts in this respect will take into account useful experiences of the EU missions in this area, EU BAM Rafah and EU POL COPPS as well as the results of technical assistance provided to Palestinian institutions.

The Council emphasised the importance of the implementation of the Agreement of Movement and Access of November 2005. It called on Israel to also respect previous agreements and to fulfil its obligations under them. It insisted on the particular importance of regular operations at Gaza crossings, notably Rafah and called on Israel to do its utmost to ensure that the crossings be opened and remain open. The Council decided to extend the EU Border Assistance Mission for the Rafah Crossing Point for a further six months.

The Council called on Israel to desist from any action that threatens the viability of an agreed two-State solution. Of particular concern are settlement activities in and around East Jerusalem as well as in the Jordan Valley. The European Union will not recognise any change to the pre-1967 borders other than those agreed by both parties.

The Council remains deeply concerned at the deteriorating humanitarian situation in Gaza and the West Bank, as also highlighted in recent reports by UN agencies. The Council recalled its commitment to help the Palestinian people and noted that the EU’s combined assistance in 2006 exceeds EUR 650 million.
The Council reiterated its call on Israel for the immediate resumption of transfers of withheld Palestinian tax and customs revenues. The Council encouraged donors and others to make full use of the Temporary International Mechanism".

Council of Ministers of 16/17 October 2006
The Council adopted the following conclusions:

The Council welcomed the statement by the Quartet at its meeting in New York on 20 September and, in particular, the Quartet's intention to reinforce its activity, including with the parties and regional partners. The Council recalled the urgent need to make progress towards a comprehensive settlement to the Arab-Israeli conflict, based on relevant UN Security Council resolutions and the Roadmap, and with a negotiated two-state solution to the Israeli-Palestinian conflict at its core. It welcomed the consensus within the international community to that effect. The Council underlined

that the EU would continue actively its efforts to this end.

The Council expressed its support to President Abbas and called on the Palestinians to join his efforts towards national unity and the formation of a government with a platform reflecting the Quartet principles and allowing for early engagement. Such a government would also be a key factor for allowing the EU to pursue its goal of strengthening the capacity of Palestinian institutions.

The Council called on all Palestinian factions to end their internal strife.

The Council underlined the importance of an early resumption of dialogue between the two parties with a view to re-launching negotiations on the basis of the Roadmap. The Council recalled the utmost importance of the full implementation of the Agreement on Movement and Access, particularly the permanent opening of the Rafah, Karni and other crossings.

The Council reiterated its call for the immediate release of the abducted Israeli soldier. It repeated its call for the immediate release of Palestinian Ministers and legislators in Israeli custody. It called for an end to violence and for restraint on both sides.

The Council welcomed the extension of the Temporary International Mechanism (TIM) for a further three months and the expansion of this mechanism to an even greater number of vulnerable people. It encouraged other donors to make full use of the mechanism.

The Council reiterated its call for an immediate resumption of transfers of withheld Palestinian tax and customs revenues by Israel. The Council further called on Israel to consider resumption of such transfers via the TIM to alleviate the deteriorating economic and humanitarian conditions in Gaza and the West Bank.

Council of Ministers of 15 September 2006
The Council adopted the following conclusions:

"1. The Council discussed the situation in the Middle East. It underlined that lasting peace and security in the region can only be ensured by a comprehensive settlement with a negotiated two-state solution to the Israeli-Palestinian conflict at its core. The Council underlined the importance of reinvigorating the Peace Process and requested the High Representative to pursue his efforts to this end.

2. The Council stressed its commitment to support the full implementation of UNSCR 1701, welcomed the declared commitment of all regional parties to this end, and commended the efforts of UNSG Annan. It welcomed the early deployment of the Lebanese army in southern Lebanon and the substantial contribution by EU Member States to the reinforced UNIFIL mission. It appreciated the significant contributions pledged by other countries. The Council called for a full and speedy implementation of UNSCR 1701, including the withdrawal of Israeli troops in parallel with the deployment of UNIFIL and the Lebanese Armed Forces. The Council welcomed the lifting of the Israeli air and sea blockade, which will ease the delivery of humanitarian aid and facilitate economic recovery, and the instrumental role played by EU Member States. The EU reiterated its call for the immediate release of the two abducted Israeli soldiers. The Council invites the Presidency, the High Representative and the Commission to draw up a report on a possible European contribution to the implementation of UN Security Council Resolution 1701 on the Lebanese-Syrian border.

3. The Council underlined the EU's commitment to assist the Lebanese government in

meeting emergency, humanitarian and environmental needs, launching the rehabilitation and reconstruction process, extending its authority throughout Lebanese territory and taking forward political, security, economic and social reforms. It called on all outside actors and neighbours to support this process. The Council welcomed the Stockholm Conference for Lebanon's Early Recovery on 31 August. It noted that the EU/Lebanon ENP Action Plan provides an agreed framework through which the EU can assist the Government in implementing its reform agenda.
4. The Council underlined its commitment to promoting tangible progress towards a

resolution of the Israeli-Palestinian conflict. It welcomed the announcement by Palestinian President Mahmoud Abbas on an agreement to form a government of national unity and expressed the hope that its political platform will reflect the Quartet principles and allow for early engagement. The Council welcomed the prospect of a meeting between PM Olmert and President Abbas in the near future with a view to re-launching negotiations. It called for an immediate end to violence by Palestinian factions as well as to Israeli military activity in the Palestinian territories. The Council reiterated its call for the immediate release of the abducted Israeli soldier. It further repeated its call for the immediate release of Palestinian ministers and legislators in Israeli custody. The Council reiterated the need for all parties to respect their Roadmap obligations. It renewed its call on the Israeli Government to freeze all settlement activity, including natural growth of settlements. Ministers reiterated that the EU will not recognise any changes to the pre-1967 borders other than those agreed by both parties.
5. The Council expressed deep concern at the humanitarian situation in the Palestinian

territories. In this context the Council recalled the strong EU commitment made at the

Stockholm International Donor Conference on 1 September. It welcomed the expansion of the Temporary International Mechanism, by which the EU and its Member States have already channelled substantial resources directly to the Palestinian people, and agreed that its operation should be extended for a further three months. It encouraged donors and others in the region to make full use of the mechanism. The Council repeated its call on Israel to resume transfers of withheld Palestinian tax and customs revenues. The Council called for the full implementation of the Agreement on Movement and Access and, in this regard, reiterated its continued commitment to EU Border Assistance Mission in Rafah. It

urged that Rafah and all other border-crossings be re-opened and remain open."

Council of Ministers of 17/18 July 2006
The Council adopted the following conclusions:
"The Council is acutely concerned at the situation in the Middle East, in particular at the deteriorating humanitarian situation and the destruction of civilian infrastructure, and deplores the loss of civilian lives on all sides. These developments pose a serious threat to peace and security in the region. It calls for the release of abducted soldiers and an immediate cessation of hostilities. The EU recognises Israel's legitimate right to self-defence, but it urges Israel to exercise utmost restraint and not to resort to disproportionate action. All parties must do everything possible to protect civilian populations and to refrain from actions in violation of international humanitarian law. It is urgent to stop violence and return to diplomacy. Only a political process of negotiation can bring lasting peace to the region. It is urgent that the international community engage actively in this. We express our full support for the High Representative's active engagement, for the efforts of the UN Secretary-General and for the efforts of actors in the region. The Council welcomes an active role

of the UN Security Council including through examining the possibility for an international monitoring presence. We support the agenda set out in the G8 statement.

Developments in Lebanon and Israel 1. The European Union condemns the attacks by Hezbollah on Israel and the abduction of two Israeli soldiers. It calls for their immediate and unconditional release and for the cessation of all attacks on Israeli towns and cities.

2. The EU recalls the need for the Lebanese state to restore its sovereignty over the whole of its national territory and to do its utmost to prevent such attacks. The EU expresses its support for Lebanese Prime Minister Fuad Siniora. The EU urges the full implementation of the UNSCR 1559 and UNSCR 1680, including disbanding and disarming of all Lebanese and non-Lebanese militias, and strict respect of the sovereignty, unity, territorial integrity and political independence of Lebanon.

3. Continued escalation will only aggravate the vicious circle of violence and retribution.

4. The EU appeals to all parties to ensure the safe and speedy passage from Lebanon of all those citizens of EU Member States, as well as other expatriates, who wish to leave Lebanon in the current situation. The EU calls on Israel not to hinder shipping in international waters.

Situation in Gaza

5. The Council remains deeply concerned at the deteriorating situation between Israel and the Palestinians and deplores the loss of civilian life it has brought. The EU reiterates its call for the immediate and unconditional release of the abducted Israeli soldier. It calls on the Palestinian leadership to bring an end to violence and terrorist activities, including the firing of rockets on Israeli territory.

6. The Council calls on both parties to alleviate the desperate humanitarian situation of the civilian population. The Council urges Israel to engage in the restoration of the destroyed civilian infrastructure. The Israeli air strikes on Gaza's only power plant have had a far-reaching impact on Gaza's hospitals, food production facilities, water and sanitation systems. The Council urges that the border crossings such as Rafah and Karni be opened and remain open to allow at least the passage of humanitarian aid and basic products to Gaza and the safe return of Palestinians currently on the Egyptian side of the border.

7. The European Union remains particularly concerned about the detention of elected

members of the Palestinian Government and legislature and calls for their immediate

release.

8. The Council commends the efforts of President Abbas to create the widest possible

consensus in support of the objectives of the Roadmap. The Council reiterates that the EU stands ready to work with a Palestinian government that meets and implements the three principles of non-violence, recognition of Israel's right to exist and acceptance of existing agreements and obligations, including the Roadmap. The Council encourages progress in the Palestinian National Dialogue to that end.

9. The European Union is committed to pressing ahead with the further expansion of the proposed Temporary International Mechanism to which the EU and its Member States have contributed significantly. The EU encourages donors and others in the region to make full use of the mechanism. The Council urges Israel to resume transfers of withheld Palestinian tax and customs revenues.

10. This crisis underlines the need for the negotiation of a just and lasting settlement. The European Union calls on both parties to demonstrate urgently an active commitment to the search for a negotiated two-state solution. The European Union supports the central role of the Quartet in this process."
Council of Ministers of 12 June 2006
Over lunch, ministers discussed the Middle East peace process with a view to the 15-16 June European Council meeting on the basis of a presentation by High Representative Solana who visited the region on 4-5 June. Commissioner Ferrero-Waldner informed ministers on the state of preparations for the establishment of a temporary international mechanism designed to ensure direct delivery and supervision of assistance to the Palestinian people. Following the expression by the Middle East Quartet of its willingness to endorse such a mechanism, the EU is working urgently to develop it in consultation with international financial institutions and other key partners.

The European Council on 15-16 June is expected to adopt a declaration on the Middle East peace process.

Council of Ministers of 15 May 2006
The Council adopted the following conclusions:

"1. The Council assessed the situation in the Middle East and welcomed the statement of the Quartet Principals on 9 May in New York.

2. The Council expressed its serious concern about the deterioration of the humanitarian, economic and financial situation in the West Bank and Gaza.

3. The Council welcomed the willingness of the Quartet to endorse a temporary international mechanism, the objective of which is direct delivery and supervision of assistance to the Palestinian people. The EU is working urgently to develop such a mechanism which as a matter of priority will be aimed at contributing to meet basic needs including health services. It will consult International Financial Institutions and other key partners, and invite other donors to actively join in the effort to establish the mechanism as soon as possible.

4. The Council recalled its demand to the Palestinian Authority government to meet and implement the three principles of non-violence, recognition of Israel's right to exist and acceptance of existing agreements and obligations, including the Roadmap.

5. The Council urged both parties to take concrete steps to implement their obligations under the Agreement on Movement and Access.

6. The Council urged Israel to resume transfers of withheld Palestinian tax and customs revenues which are essential in averting a crisis in the Palestinian territories.

7. In line with their declared intentions and recalling President Abbas' commitment to a platform of peace, the Council called for an early engagement between the Israeli Prime Minister and the President of the Palestinian Authority in view of the urgent need to relaunch the process towards a negotiated settlement of the Israeli-Palestinian conflict leading to an independent, democratic, and viable Palestinian State living side by side in peace and security with Israel and its other neighbours. In this regard, the Council reiterated the importance of both parties avoiding unilateral measures which prejudice final status issues. Ministers recalled previous statements that the EU will not recognise any change to pre-1967 borders other than those arrived at by agreement between the parties.

8. The Council commended the services of James Wolfensohn as Quartet's Special Envoy for Gaza Disengagement and his central role in the conclusion of the Agreement on Movement and Access as well as his promulgation of an agenda for Palestinian economic recovery."

Council of Ministers of 10/11 April 2006
The Council adopted the following conclusions:

"The Council discussed the situation of the Middle East Peace Process following the swearing in of the new Palestinian government and the result of general elections in Israel.

The Council noted with grave concern that the new Palestinian government has not committed itself to the three principles laid out by the Council and the Quartet in their statements of 30 January: nonviolence, recognition of Israel’s right to exist and acceptance of existing agreements. It urged the new Palestinian government to meet and implement these three principles and to commit to President Abbas' platform of peace. This would further the Palestinian people's aspirations to peace and statehood.

Consistent with the Quartet statement of 30 March, the EU is reviewing its assistance to the Palestinians against the new government's commitment to the aforementioned principles.

The Council recalled that the absence of such commitment will inevitably have an effect on direct assistance to that government. The EU will continue to provide necessary assistance to meet the basic needs of the Palestinian population. In this context, it also underlined the importance of improved access and movement and called on both parties to implement the 15 November 2005 Movement and Access Agreement.

The Council notes with concern the recent violent incidents in the Palestinian Territories and calls on all parties to refrain from violence and exercise self-restraint. The Council urged the Palestinian Authority to ensure security in the areas it controls, and ensure the safety of international personnel.

The Council reiterated its aim to preserve and pursue the democratic functioning and development of the institutions of the Palestinian Authority. In this context, it emphasized the central role of President Abbas as the highest representative of the Palestinian Authority and the PLO and reiterated its support for him.

The Council noted the result of the Israeli general elections. The Council underlined the importance of a strong commitment by the new Israeli government to work towards a negotiated solution of the Israeli-Palestinian conflict based on existing agreements, the relevant UNSC Resolutions and the principles laid down in the Road Map.
The Council called on Israel to desist from any action, such as settlement activities and the construction of the separation barrier on Palestinian land, that is

contrary to international law and threatens the viability of an agreed two-state solution.

The Council urged Israel to take steps to improve the humanitarian and economic situation of the Palestinians including by resuming transfers of the Palestinian tax and customs revenues withheld.

The Council welcomed the recent statement of Acting Prime Minister Olmert to seek negotiations with the Palestinians and the positive response to it by President Abbas. In this context, the Council looked forward to an early engagement between the new Israeli government and the Palestinians in order to advance a just, viable and lasting solution which would bring peace to both the Israeli and the Palestinian people."

Council of Ministers of 20 March 2006
Over lunch, ministers discussed the situation in the Middle East. The Presidency informed ministers about recent meetings with Egyptian President Mubarak and Palestinian President Abbas in Vienna. High representative Javier Solana briefed ministers on his assessment of the situation taking into account the meeting of Quartet envoys in Brussels on 16 March.
EU POLICY CONCLUSIONS ON THE MIDDLE EAST PROCESS

2005
Council of Ministers of 21/22 November 2005
The Council adopted the following conclusions:

"1. The Council recalls its detailed conclusions of 7 November. It reiterates to both parties the importance of maintaining forward momentum towards full implementation of the Roadmap.

2. The Council welcomes the Agreement on Movement and Access between the Government of Israel and the Palestinian Authority. These issues are fundamental to improving the humanitarian situation in Gaza and essential for promoting peaceful economic development. The Agreement signifies a major breakthrough. The priority now is to ensure that the commitments made in it are translated into reality. On the basis of the Agreement and the detailed planning undertaken by the EU with the parties, the Council agrees the EU should undertake the Third Party role proposed in the Agreement. It therefore decides to launch, as a matter of urgency, an ESDP mission to monitor the operations of the Rafah border crossing point and welcomes the provision of EU assistance to reinforce Palestinian border management capacities. The Council endorses the appointment of Major General Pietro Pistolese as Head of Mission, approves a Concept of Operations for the EU Mission and looks forward to the early deployment of an initial team of monitors to allow operations at Rafah to begin as soon as possible. The Council expects the team to be supplemented rapidly to enable the full operation of the EU mission and the full opening of the border crossing point. The Council noted that letters of invitation from the Government of Israel and the Palestinian Authority are expected, to which the Secretary General/High Representative will reply and ensure that the necessary arrangements are put in place. The Council also notes that the necessary capacity building, through training, equipment and technical assistance is being taken forward through the Community’s assistance to the Palestinian Authority.

3. The Council welcomes the holding of multi-party elections for the Palestinian Legislative Council foreseen for 25 January 2006. The Council underlines that free and fair elections are an indispensable step in the process of consolidating democratic institutions.

4. The Council urges the Palestinian Authority to uphold all provisions of the electoral law. In this regard, the Council welcomes the Code of Conduct for Political Parties and encourages all parties to adhere to its terms. The Council notes that the independent Palestinian Central Election Commission should have sole responsibility for organising the elections. The Council urges Israel to co-operate fully with the Palestinian Authority in facilitating the preparation and conduct of the elections. The Council is especially concerned about freedom of movement for all candidates, election workers and voters, including in occupied East Jerusalem where it calls on Israel urgently to improve voting arrangements, including to facilitate effectively voter registration, access to polling stations and campaigning. The Council urges the Israelis and Palestinians to implement the recommendations made in the final report of the EU Election Observation Mission headed by Mr Rocard for the Palestinian Presidential election of January 2005.

5. The Council welcomes the Palestinian Authority’s statements condemning violence and urging Palestinian groups who have engaged in terrorism to abandon this course and engage in the democratic process. The Council recalls the EU’s position that all factions, including Hamas, should renounce violence, recognise Israel’s right to exist, and disarm. Ultimately, those who want to be part of the political process should not engage in armed activities, as there is a fundamental contradiction between such activities and the building of a democratic State.

6. The EU stands ready to assist the Palestinian Authority financially, technically and

politically with the elections, and to send an observer mission which, in liaison with other members of the Quartet and international community, would assess whether the electoral process is conducted in accordance with international principles for genuine democratic elections. Members of an EU Election Observation Mission would have contact with all candidates, but this would be strictly limited to that necessary to observe the election satisfactorily and in a credible manner. EU observers would not engage in political discussions, unrelated to the election process, with candidates of any parties.

7. The Council once again underlined its grave concern at Israeli activities in and around East Jerusalem, including construction of the separation barrier, settlement building and house demolitions. These reduce the possibility of reaching a final status agreement on Jerusalem, threaten to make any solution based on the co-existence of two viable states physically impossible and are contrary to international law. In this light, the Council tasks relevant Council bodies to submit a detailed EU analysis on East Jerusalem to be adopted and made public at the next GAERC."

Council of Ministers of 7 November 2005
The Council adopted the following conclusions:

"1. The Council underlined the need to maintain forward momentum towards full

implementation of the Roadmap and of the commitments made at Sharm el Sheikh. It

reiterated its commitment to the goal of the coexistence of two States, by the creation of an independent, democratic, contiguous and viable Palestinian State, living side by side with Israel and its other neighbours in peace and security. It recalled that the EU will not recognise any change to the pre-1967 borders other than those arrived at by agreement between the parties.

2. The Council condemned unreservedly the recent terrorist attacks on Israel that have

resulted in a number of Israeli fatalities and injuries. The Council also condemned the

further violence perpetrated by Palestinian militants. While recognising Israel's right to protect its citizens against terrorist attacks, the Council called on Israel to act with restraint and to refrain from all extra-judicial killings, which are contrary to international law.
3. The Council expressed its grave concern at continued violence in Gaza and the West Bank. It underlined the need for the Palestinian Authority to take full control of law and order in the Occupied Territories. The Council also stressed the importance of the Palestinian Authority taking urgent action against Palestinian militants and to dismantle terrorist capabilities and infrastructure.

4. The Council underlined the importance of the forthcoming elections for the Palestinian Legislative Council as an essential element for progress in the peace process. The Council emphasised that violence and terror are incompatible with democratic processes and urged all factions, including Hamas, to renounce violence, recognise Israel’s right to exist, and disarm. The Council urged Israel to facilitate the preparations and conduct of the elections, including in occupied East Jerusalem.

5. The Council reiterated its support for the work of James Wolfensohn, the Quartet Special Envoy for Disengagement, and welcomed his recent report to the members of the Quartet. It urged the parties to reach rapid agreement on the issues contained in the Rapid Action Plan, including arrangements for Gaza’s borders and crossings, the Gaza seaport and airport, movement of goods and people between Gaza and the West Bank, and freedom of movement in the West Bank. The Council called on both Israel and the Palestinians to work with equal determination towards resolution of the outstanding issues. It underlined the importance of progress on these points for the growth of the Palestinian economy, including support to the private sector and in particular SMEs. The Council noted James Wolfensohn's letter of 2 November in which he requested on behalf of the parties that the EU consider playing a third party monitoring role at the Rafah crossing point on the Gaza-Egypt border. The Council noted the EU's willingness in principle to provide assistance with the operation of crossings at Gaza's borders on the basis of an agreement between the parties. It looked forward to receiving a full report from the scoping mission visiting the region, as the basis for an early decision on EU involvement and timely planning.

6. The Council urged the Israeli government to cease all activities in the Palestinian

territories, including settlement building, the construction of the separation barrier as well as the demolition of Palestinian homes, which are contrary to international law and threaten to make any solution based on the co-existence of two states physically

impossible. The Council was particularly concerned about the implementation of these policies in and around East Jerusalem. The Council called for the re-opening of Palestinian institutions in East Jerusalem in accordance with the Roadmap, in particular the Orient House and the Chamber of Commerce. It called on the Israeli government to cease all discriminatory treatment of Palestinians in East Jerusalem, especially concerning work permits, access to education and health services, building permits, house demolitions, taxation and expenditure.

7. The Council underlined the important role played by EU COPPS (EU Co-ordinating Office for Palestinian Police Support) and by US Security Co-ordinator General Ward in the reform and strengthening of Palestinian security and police structures. In this regard, the Council decided to launch an ESDP Police Mission in the Palestinian Territories to build on the work of EU COPPS. This mission will have a long term reform focus and will provide enhanced support to the Palestinian Authority in establishing sustainable and effective policing arrangements. The new mission, which will have a three-year mandate, will assist in the implementation of the Palestinian Civil Police Development Plan, advise and mentor senior members of the Palestinian Civil Police and criminal justice system and co-ordinate EU and, where requested, international assistance to the Palestinian Civil Police. The mission will act in close co-operation with the European Commission’s institution building as well as other international efforts in the security sector and judicial reform.

8. The Council welcomed the Commission’s detailed Communication entitled “EU Palestinian co-operation beyond disengagement – towards a two-state solution” and the comprehensive medium term strategy and suggested priorities it sets out for EU engagement with the Palestinians. The Council welcomed the Commission’s proposal to consider ways in which EU assistance to the Palestinians could be more effective and coordinated and looked forward to further discussion of this issue."
Council of Ministers of 3 October 2005
The Council adopted the following conclusions:
"1. The Council welcomed the successful conclusion of the Israeli withdrawal from Gaza and parts of the northern West Bank. It commended Israel’s armed forces and police for the smooth and professional way in which settlers were evacuated and the Palestinian Authority and people for maintaining a peaceful environment during the evacuation.

2. The Council welcomed the Quartet meeting in New York on 20 September, and fully endorsed the statement made by the Quartet at that meeting.

3. The Council welcomed disengagement as a significant step towards implementing the Roadmap. It praised the positive steps on both sides but emphasised that more remains to be done. It called for renewed action in parallel by both parties to fulfil their obligations under the Roadmap, and commitments made at Sharm el Sheikh. The Council urged contacts and co-ordination between the parties to be intensified at all levels.

4. The Council expressed its concern at the renewed violence in Israel and the Occupied Territories. The Council condemned the violence perpetrated by Palestinian militants and encouraged the Palestinian Authority to continue to take firm action against those responsible and to take all necessary steps to take full control of security in the Gaza Strip. The Council emphasised that terrorist attacks damage the interests of the Palestinians and that they have dire humanitarian consequences. While recognising Israel's right to protect its citizens against terrorist attacks, the Council called on Israel to act with restraint and to refrain from all extra-judicial killings, which are contrary to international law.

5. The Council emphasised the importance of Palestinian security sector reform and of the co-ordination of international efforts in this regard. It urged the Palestinian Authority to take sustained action against individuals involved in terrorism and terrorist groups. The Council emphasised the EU’s commitment to continued and enhanced support to Palestinian civil policing through the EU Co-ordination Office for Palestinian Police Support. The Council welcomed the agreement between Israel and Egypt on security arrangements along the Gaza/Egypt border.

6. The Council expressed its grave concern about the ongoing expansion of Israeli settlements in the West Bank and the continuing construction of the separation barrier in occupied Palestinian territory. These activities form an obstacle to peace and threaten to make any solution based on the coexistence of two states physically impossible. The Council urged Israel to stop settlement expansion and to remove unauthorised outposts. The Council reiterated that, while recognising Israel’s right to protect its citizens, the construction of the separation barrier in the occupied Palestinian territory is contrary to international law. The Council remained particularly concerned by the settlement building and the construction of

the separation barrier in and around East Jerusalem, which is having a detrimental effect on the lives of Palestinians and jeopardises a final status agreement on Jerusalem.
7. The EU stands ready to help the Quartet Special Envoy for disengagement, James

Wolfensohn, resolve outstanding issues on disengagement, particularly concerning the

economic viability of Gaza and confidence-building at Gaza's southern border. The

Council emphasised the importance of reaching an agreement on access to Gaza for people and goods through land borders, a port and airport. The Council welcomed the

Commission’s recently announced package for increased support for infrastructure and for the Palestinian economy. The Council further welcomed the Commission’s intention to submit proposals on EU/Palestinian co-operation beyond disengagement, focussing on institution-building and economic recovery, including support to the private sector, in particular SMEs. The Council underlined the importance of the whole international community playing a part in supporting the Palestinian Authority in taking effective control of Gaza and facilitating sustainable growth."

Council of Ministers of 18 July 2005
The Council adopted the following conclusions:
"1. The Council recalled the declaration of the European Council of 16-17 June 2005 which stressed the global strategic importance of peace, stability and prosperity in the

Mediterranean and the European commitment to the resolution of the Middle East conflict. It recalled its support for the Israeli withdrawal from Gaza and parts of the northern West Bank, in line with the framework outlined in the conclusions of the European Council of March 2004 and as an initial stage towards achieving a fair, lasting and comprehensive peace in the Middle East. The Council welcomed the briefing by SG/HR Solana on his visit to the region from 10-14 July. It expressed its support for the High Representative’s commitment to keep both parties engaged in the peace process and in the implementation of the Roadmap. The Council fully endorsed the support the High Representative offered the parties, as well as his commitment that EU action should be coherent, focused and coordinated with the Quartet and the international community.

2. The Council expressed its grave concern at the recent escalation in violence in Israel and the Occupied Territories. The Council condemned unreservedly the recent terrorist attacks on Israel that have resulted in a number of Israeli fatalities and injuries. The Council also condemned violence by Palestinian militants against Palestinian security personnel. While having repeatedly condemned terrorist atrocities against Israelis and recognising Israel’s right to protect its citizens against terrorist attacks, the European Union has consistently opposed extra-judicial killings which are contrary to international law. The Council emphasised that Palestinians and Israelis must not return to the cycle of violence that has been characteristic of recent years. It urged Israel to exercise maximum self-restraint and the Palestinian Authority to take immediate and effective action against those involved in attacks.

3. The Council commended the political courage shown by the leaders of the two sides with regard to the withdrawal from Gaza and certain parts of the northern West Bank. The Council stressed the importance of a successful disengagement and noted that only one month remains until it is scheduled to start. The Council reaffirmed the need for both parties to the conflict to make every effort to take advantage of the opportunity presented by disengagement. The Council urged Israel to ensure withdrawal was complete and coordinated with the Palestinians and the international community. The Council called for intensified co-ordination between Israel and the Palestinians, which is central to achieving tangible results, especially with regard to the crucial issues of access to and from the Gaza Strip.
4. The Council reiterated its full support for the Quartet and its Special Envoy for

disengagement, James Wolfensohn. The Council confirmed its support for his mission and the Union’s determination to work in close co-operation with him to ensure the success of disengagement. It urged the international community, including Arab states, to do likewise. The Council emphasised the urgent need for Israel and the Palestinian Authority to co-operate effectively with each other and with Mr Wolfensohn to support Palestinian institutional and economic development. It urged the Palestinian Authority to accelerate reforms and Israel to put in place the conditions essential to viable Palestinian economic growth. The Council noted Mr Wolfensohn’s intention to present further details on his work to the Quartet in the autumn, as well as the ongoing role played by the Commission in leading donor activity on Palestinian governance issues.

5. The Council noted the ongoing contacts between Israel and the Palestinian Authority, including the meeting between Israeli Prime Minister, Ariel Sharon and Palestinian President Mahmoud Abbas on 21 June in Jerusalem. The Council stressed the need for such contacts to improve in both substance and frequency and to take place at all levels. It called on both sides to renew their efforts to implement the commitments made in Sharm el Sheikh. The Council also urged both sides to avoid any action likely to undermine mutual confidence. The Council reaffirmed its position that no party should take unilateral measures which might prejudice the outcome of negotiations on the final settlement. In this context, the Council expressed its concern about the recent Israeli cabinet decision to immediately complete the separation barrier in and around East Jerusalem.
6. The Council urged the Palestinian Authority to step up its efforts to ensure a secure

environment in which its citizens’ own needs for law and order are met. The Council

reiterated its commitment to contributing to the development of Palestinian security

capacity through the Palestinian Civil Police, in co-ordination with US Security Coordinator General Ward. The Council also agreed in principle that EU support to the Palestinian Civil Police should take the form of an ESDP mission building on the work of the EU Co-ordination Office for Palestinian Policing Support in cooperation with all the parties concerned.

7. The Council recalled that the EU will not recognise any change to the pre-1967 borders other than those arrived at by agreement between the parties. The Council reaffirmed its view that the way to achieve a permanent peace is a viable two-state solution achieved through the full implementation by both parties of their commitments under the Roadmap."

Council of Ministers of 13 June 2005
During lunch the Ministers took stock of the Middle East Peace Process, including developments in the plan for withdrawal from Gaza and the prospect of a meeting between the Israeli Prime Minister and the President of the Palestinian Authority scheduled for 21 June, which is considered to be crucial for relaunching the political negotiations and moving towards a just and lasting peace.
The Council approved a report on the EU strategic partnership with the Mediterranean and the Middle East with a view to its submission to the European Council meeting on 16 and 17 June 2005. The objective of this partnership is to promote the development of a common zone of peace, prosperity and progress in the Mediterranean and the Middle East.
Council of Ministers of 23/24 May 2005
Ministers discussed the following items over lunch:

– Developments in the Middle East peace process, in particular the continuing fragility of the situation with the resurgence of tensions in Gaza and at the Israel-Lebanon border; the meeting of the Quartet in Moscow on 9 May 2005 and the mission of Mr Wolfensohn, the Quartet's Special Envoy for Disengagement; the Palestinian legislative elections on 17 July 2005, for which the EU will send a team of observers; and implementation of the commitments made by the parties at Sharm el-Sheikh.

Council of Ministers of 25 April 2005

The Council adopted the following conclusions :

"The Council notes the ongoing contacts between Israel and the Palestinian Authority, and the commitment made by both parties to stop all acts of violence and to cease all military activity in parallel. However, the Council is concerned to note the lack of dynamism in the implementation of the commitments made at Sharm el Sheikh. At a time when there is a genuine window of opportunity, a lack of real and tangible progress could threaten the relaunch of the peace process.
The European Union calls on Israelis and Palestinians urgently to renew their efforts to implement the commitments they made in Sharm el Sheikh and to avoid any action likely to undermine the climate of mutual confidence.
The Council is particularly concerned by the announcement of increased settlement-building in the West Bank, even though the Road Map provides for a freeze. It is also concerned by continuing construction of the separation barrier in the occupied Palestinian territories, including within and around East Jerusalem. Settlement policy threatens to make a solution based on the coexistence of two States physically impossible. The Council reaffirms its position that no party should take unilateral measures which might prejudice the outcome of negotiations on the final settlement. It welcomes recent statements by President Bush concerning a freeze on settlement activity. The Road Map remains the main tool for the relaunch of the Peace Process.
The Council recalls its support for Israeli withdrawal from Gaza and certain parts of the northern West Bank insofar as they satisfy the conditions set out in the conclusions of the March 2004 European Council. The Council stresses the importance of accelerating reforms within the Palestinian Authority and welcomes the measures recently taken as regards the reorganisation of the Palestinian security

services.

The Council welcomes the appointment of the current President of the World Bank,

Mr Wolfensohn, as the Quartet's envoy for disengagement. The European Union undertakes to provide its political and practical support for the success of his mission, and welcomes the willingness expressed by both parties to cooperate with his efforts to ensure the success of the withdrawal.

The European Union is determined to support the parties in their efforts to make progress in the Peace Process and to achieve the objective of the coexistence of two States, by the creation of an independent, democratic, continuous and viable Palestinian State, living side by side with Israel and its other neighbours in peace and security. The political perspective set out in the Road Map, which must be rapidly implemented, remains the international community's objective."

EU POLICY CONCLUSIONS ON THE MIDDLE EAST PROCESS

2004
Council of Ministers of 13 December 2004

The Council held an exchange of views on the situation in the Middle East, with particular reference to the Palestinian presidential election scheduled for 9 January 2005 and preparations for an EU observation mission. The Presidency noted that Ministers would return to the subject on the occasion of the 16-17 December European Council, which would adopt conclusions.
Note: the fifth meeting of the EU-Israel Association Council was held in the margins of the Council on 13 December.
Council of Ministers of 22/23 November 2004

The Council adopted the following conclusions:

"1. The Council expresses its condolences to the Palestinian people on the occasion of

President Arafat’s death and commends the approach of the current leadership in

organising a smooth transition.

2. Reaffirming the EU’s goals and policies with respect to the Middle East peace process, the Council calls upon all parties to abstain from any provocative or violent action and to demonstrate the necessary courage and leadership in order to advance the peace process. Terrorism and hostilities must end.

3. The Council reiterates its commitment to pursue the short-term programme of action proposed by High Representative to the European Council, and concludes that immediate action is required to support the presidential elections, to improve the security situation and to provide financial support to the Palestinian Authority.

4. Free and fair presidential elections are an indispensable step in the process of consolidating democratic institutions. The EU stands ready to assist the Palestinian Authority financially, technically and politically. The Council calls on the Palestinian Authority to organise elections in accordance with international standards under the authority of an independent electoral commission and calls upon Israel to facilitate these elections. The electoral process should be supported by all. The Council welcomes the Commission’s intention to launch an Election Observation Mission.

5. At this critical moment in time, the Palestinian Authority should dispose of the means necessary to carry out its functions, including in the field of security. The Palestinian institutions and economy should be strengthened and Israel and other members of the international community have a shared responsibility to facilitate this. The EU calls on all donors and the parties directly concerned to meet their commitments and where possible to step up their efforts, in view of the next meeting of the AHLC.

6. The EU will spare no effort to promote peace and security in the Middle East, both in the short-term and in the longer-term, within the broader political perspective.

It is determined to co-ordinate its efforts with the parties involved and with its partners, in particular the Quartet members. The Council supports High Representative Solana's ongoing high-level consultations and welcomes the decision to convene a Quartet principals level meeting at short notice. The full political commitment of the Quartet remains crucial."
Council of Ministers of 2 November 2004

Over lunch, Ministers discussed the Middle East with a view to the 4-5 November European Council meeting, on the basis of a presentation by High Representative Javier Solana. The High Representative presented a number of ideas with a view to short-term practical measures - to be taken in the framework of the Quartet's Roadmap and keeping in mind the longer-term political horizon - in four areas concerning the Palestinian territories: security structures, the reform agenda;

elections; and economic recovery and development.
The Council adopted a Common Position on an extension of the validity of national permits for a further period of twelve months for Palestinians evacuated from Bethlehem in May 2002 following the siege of the Church of the Nativity by Israeli forces.
Council of Ministers of 11 October 2004

Terrorist attacks in Taba and Ras Satan - Council Conclusions:

"The Council condemned in the strongest terms the terrorist attacks in Taba and Ras Satan against innocent Egyptian and Israeli citizens. Among the victims were two young citizens of the European Union.

The Council expressed its deepest condolences to the families of the victims and solidarity to the peoples of Egypt and Israel. It praised the two Governments for their close cooperation in the rescue and investigation activities and stands ready to provide the necessary support. It hopes that the perpetrators of these crimes will be rapidly identified and brought to justice. This horrendous attack strengthens our common resolve in the fight against terrorism."
· Middle East Peace Process - Council Conclusions
"1. The Council assessed the situation in the Middle East and welcomed the statement of the Quartet at principals level on 22 September in New York.

2. The Council expressed its grave concern at the unprecedented cycle of retaliatory violence in Israel and the Occupied Territories. The Council reiterated its full and unconditional condemnation of all forms of terrorism, including rocket attacks into Israel, and called upon the Palestinian Authority to take firm action against the planners and perpetrators of such terrorist acts. Though the Council recognised that Israel has the right to protect its citizens from terrorist attacks, it stressed that the exercise of this right should take place within the boundaries of international law. The Council also condemned the disproportionate nature of the Israeli military actions in the Gaza Strip. These actions have claimed the lives of many innocent civilians, including children, and left many injured. The Council called on Israel to put an immediate end to this operation and to fully respect the Fourth Geneva Convention. It reminded Israel of its obligation to ensure full and secure access for the diplomatic missions and humanitarian organisations.

3. The Council called upon both parties to end the spiral of violence and to implement their obligations. The Council reminded Israel and Palestinians to consider the longer-term consequences of their actions. It emphasised that the only way to achieve lasting peace in the Middle East is through the resumption of security cooperation and direct negotiations between the parties, as called for in the Roadmap.

4. The Council reaffirmed its commitment to a negotiated two-State solution agreed between the parties which would result in a viable, contiguous, sovereign and independent Palestinian State existing side by side in peace with an Israel living within recognised and secure borders. It recalled the established EU-position, that the Union will not recognise any change to the pre-1967 borders other than those arrived at by agreement between the parties. The Council unequivocally reaffirmed that the Roadmap, as endorsed by Security Council resolution 1515, is the fundamental framework for a resolution of the Israeli - Palestinian conflict, and called on both parties to take steps to fulfil their Roadmap obligations and commitments.

5. The Council reiterated its view that proposals for an Israeli withdrawal from the Gaza Strip and part of the Northern West Bank could represent a significant step towards the implementation of the Roadmap, provided that it comprises a full and complete withdrawal and is implemented in accordance with the five elements laid down by the European Council in March 2004, i.e.:

– it took place in the context of the Roadmap;

– it was a step towards a two-state solution;

– it did not involve a transfer of settlement activity to the West Bank;

– there was an organised and negotiated hand-over of responsibility to the Palestinian

 Authority;

– and Israel facilitated the rehabilitation and reconstruction of Gaza.

In the light of recent statements, the Council also underlined that the withdrawal must not be an attempt to replace the Roadmap and the two-State solution it encompasses. It also recalled that settlement activity is contrary to the Roadmap.

6. The Council reiterated that it stands ready to assist the parties to render the Israeli

withdrawal successful, including valued Egyptian efforts in the field of Palestinian security reforms. The Council also welcomed the proposals made by the EU Special Representative for an EU coordinating mechanism for donor assistance to the Palestinian Civil Police in agreement with the interested parties. The Council commended the World Bank for its efforts and encouraged the Palestinian Authority and Israel to prepare for the forthcoming meeting of the AHLC.

7. The Council underlined its readiness to continue providing assistance to the Palestinian Authority in its reform process. It urged the Palestinian Authority to implement in full and without further delay the reform package agreed upon with the international community in the framework of the Task Force on Palestinian Reform.

8. In this regard, the Council expressed its support for Palestinian elections, which should conform to international standards, and noted the process of voter registration currently underway. While taking note of the encouraging number of voters registered so far and expressing its hope that this number will continue to rise, the Council called on the Palestinian Authority to ensure that these elections will be free, fair, transparent and carried out in the whole of the Occupied Territories. It urged Israel, in accordance with its responsibilities under the Fourth Geneva Convention, to facilitate voter registration, the preparations for and conduct of the elections, the movement of candidates and voting officials, including in occupied East Jerusalem. The Council was also of the opinion that the elections should, in principle, be held in one step in order to expedite the development of accountable structures of government in the Occupied Territories. The European Union stands ready to further support and assist the Palestinian electoral process.

9. The Council once again urged all sides in the region to immediately implement policies conducive to dialogue and negotiations. The EU relationship with those who take steps to the contrary will be inevitably affected by such behaviour."

Council of Ministers of 12/13 July 2004

The Council examined the situation in relation to the Middle East Peace Process, following in particular the Advisory Opinion rendered by the International Court of Justice on 9 July concerning "Legal consequences of the construction of a wall in the occupied Palestinian Territory".
It had a first discussion on the political consequences of the Court's opinion after which the Presidency:

– stated that the Advisory Opinion of the Court on the legal consequences of the
 construction of a wall in the occupied Palestinian Territory will need to be studied
 carefully;

– recalled that the European Union, while recognising Israel's right to protect its
 citizens from terrorist attacks, has demanded that Israel stops and reverses the
 construction of the Barrier inside the occupied Palestinian Territory, including in and
 around East Jerusalem, which is in contradiction to the relevant provisions of
 international law;

– underlined that the political process, as laid down in the Roadmap, is of overriding
 importance. The President reiterated the conviction of the European Union that the
 political process represents the only route to achieving a negotiated two-State
 solution agreed between the parties which would result in a viable, contiguous and
 independent Palestinian State existing side by side in peace with an Israel living
 within recognised and secure borders;

– noted that it will now be up to the political bodies of the United Nations to decide
 how to act upon the Court's Advisory Opinion.

The importance of implementing the Quartet declaration of 4 May, including in terms of engaging with the parties, was also underlined.

Council of Ministers of 26 July 2004

The Council assessed the situation in the Middle East. High Representative Solana briefed Ministers on his visit to the region (Jordan, Egypt, Israel, 19-23 July), with particular reference to the follow-up to the ICJ's advisory opinion and the ensuing vote in the UN General Assembly; future developments in the Gaza disengagement plan including the role of Egypt; and the situation in the Palestinian Authority (on which he was in contact with Prime Minister Ahmed Qorei). The High Representative also briefed the Council on his contacts in Cairo with the Iraqi Foreign Minister and the Ministers of countries neighbouring Iraq. The Presidency noted that Ministers would be returning to the Middle East issue at their informal meeting in the Netherlands in early September.
Council of Ministers of 14 June 2004

The Council adopted the following conclusions:

"The Council noted the new proposals for an Israeli withdrawal from the Gaza strip. It welcomed the prospect of this initiative and recalled the Quartet's statement "welcoming and encouraging such a step, which should provide a rare moment of opportunity in the search for peace in the Middle East". Such a proposal could represent a significant step towards the implementation of the Roadmap, provided that it is implemented as rapidly as possible in accordance with the elements identified in the conclusions of the European Council of March 2004. This is an opportunity which

the international community led by the Quartet should be ready to seize."
The Council approved a report on the "EU strategic partnership with the Mediterranean and the Middle East" and recommended it to the European Council for endorsement (10246/04).
Council of Ministers of 17 May 2004

The Council adopted the following conclusions:

"The Council considered recent developments in the Middle East Peace Process. The Council welcomed the meeting of the international Quartet held in New York on 4 May and the statement issued after that meeting. The Council considered the situation in Gaza and the violence which has led to the deaths of numerous Palestinians and Israelis. The Council recalled that the Quartet had called for renewed efforts towards a comprehensive cease fire as a step towards dismantlement of terrorist capabilities and infrastructure and renewed progress towards peace through the implementation of the Roadmap.
The Council condemned terror attacks on Israel and called on the Palestinian Authority to take immediate action against terrorist groups and individuals who plan and execute such attacks.

The Council recalled that Israel’s legitimate right to self-defence must be exercised within the parameters of international law.

The Council condemned the large scale demolition of Palestinian houses in the Rafah district of Gaza as disproportionate and in conflict with international law and also with Israel’s obligations under the Roadmap as recalled by the Quartet on 4 May. The Council called on the Israeli Government to cease such demolitions immediately.

The Council condemned any statements inciting violence. The Council also condemned the inhuman treatment of the remains of Israeli soldiers in Gaza."

Council of Ministers of 26/27 April 2004

The Council discussed the Gaza disengagement proposals ahead of the upcoming Ministerial Quartet meeting. After its discussion, the Council adopted the statement made by the Presidency which was approved by the Foreign Ministers at their recent informal meeting:

"The European Union reaffirms its commitment to a negotiated two-State solution agreed between the parties which would result in a viable, contiguous, sovereign and independent Palestinian State existing side by side in peace with an Israel living within recognised and secure borders. The Union reaffirms its belief that the Roadmap represents the only route to achieving such an outcome. The Union is determined to pursue vigorously the course set out in the Roadmap and calls on both sides to fulfil their obligations under the Roadmap.

The European Union recalls its established position, restated by the European Council of 25-26 March, that the Union will not recognise any change to the pre-1967 borders other than those arrived at by agreement between the parties. The Union emphasises that no declared views on the possible shape of a final settlement can pre-empt the negotiation of that settlement.

The European Union also notes that the refugee question and the manner in which the right of return may be realised is also a Final Status issue and that the Roadmap states that a final and comprehensive permanent status agreement that ends the Israeli-Palestinian conflict must include an agreed, just, fair and realistic solution to this question.

In this context, the Union notes President Bush's reaffirmation of the United States' commitment to the Roadmap and to a negotiated settlement.

The European Union emphasises the principle, shared by President Bush, that Final Status issues are a matter for negotiation and agreement between the parties themselves and must not be prejudged.

The European Union notes President Bush's agreement that secure and recognised borders should emerge from negotiations between the parties in accordance with UN Security Resolutions 242 and 338. These and other relevant Security Council Resolutions must form the basis for a just and lasting settlement of the conflict.
The European Union welcomes the prospect of Israel's withdrawal from the Gaza Strip. The European Council has stated that such a withdrawal could represent a significant step towards the implementation of the Roadmap provided that it is carried out in accordance with certain conditions. This is an opportunity which the international community led by the Quartet should seize.

The proposed withdrawal should be properly orchestrated with the international community so as to ensure that an orderly situation in Gaza results which will permit the maintenance of security as well as rehabilitation and reconstruction. The Union urges all parties to undertake urgently preparations towards this end.
On that basis, the European Union reiterates its readiness to support the Palestinian Authority in taking responsibility for law and order as well as to continue the Union's existing aid to the Palestinian Authority and to examine possible future needs which may arise in the context of a new situation in Gaza.
The Union stresses the need to avoid a political vacuum, and the dangers which that would involve, in the interim period between now and the beginning of any withdrawal. It recalls that there are a number of measures which need to be adopted in the period immediately ahead in the political, security and humanitarian spheres in order to prevent further deterioration and to resume progress.
The European Union urges an end to violence and terrorism as well as the resumption of a ceasefire embracing all parties and groups. It calls on both sides to resume negotiations on the peace process without further delay.
The European Union recalls that a just, lasting and comprehensive peace must meet the legitimate aspirations of both the Israeli and Palestinian people and must include Lebanon and Syria.
The European Union also calls on all States in the region to exert every effort to promote peace and to combat terrorism.
The European Union looks forward to an early meeting of the Quartet at Principals' level. The Quartet should play an active role in pursuing the goal of a comprehensive regional peace and encourage the parties to move ahead vigorously on the basis of the principles outlined above."
The Council asked the Secretary General/High Representative, the Commission and the EU Special Representative for the Middle East Peace Process to work on concrete measures to make a success of disengagement from Gaza as a step towards the full implementation of the Roadmap, working with the Palestinians, the Israeli Government and the other members of the Quartet.
EU POLICY CONCLUSIONS ON THE MIDDLE EAST PROCESS

2003

Council of Ministers of 9 December 2003

The Council discussed the situation in the Middle East in the light of ongoing developments, including continued work in the framework of the Quartet and initiatives from civil society, and ahead of the forthcoming donors' meeting (ad hoc Liaison Committee) in Rome on 10 December.
Council of Ministers of 17 November 2003

Over lunch, Ministers discussed the situation in the Middle East in the light of recent events, including the formation of the new Palestinian government of PM Ahmed Qurie, and exchanged views in preparation for the fourth meeting of the EU-Israel Association Council (17 and 18 November 2003). The Association Council offers an opportunity to conduct political dialogue on a range of issues, including the situation in the Middle East, and to review bilateral relations in the framework of the Association Agreement. (The EU position for the Association Council is the subject of a separate press release - ref. 14796/03 - Presse328).

Council of Ministers of 13 October 2003

The Council had an in-depth exchange of views on the situation in the Middle East in the light of the latest worrying developments in order to prepare the discussion of the European Council on 16 and 17 October 2003.
Council of Ministers of 29 September 2003

The Council adopted the following Conclusions:

"1. The European Union recalls the public statement by the Quartet Principals after their meeting held on 26 September 2003 in New York. In particular, the European Union stresses the joint reaffirmation of the key role of the Quartet and the decision to meet on a regular basis (and by the end of the year at Principals’ level) to promote and assess the implementation of the road map by both parties.

2. The European Union urges both parties to immediately and simultaneously address the core concerns of the other. The European Union calls on Palestinians and Israelis to fulfil their obligations and responsibilities. The Council stresses the need to re-establish a cease fire.

3. The European Union is deeply concerned about the stalemate of the Peace Process and the resurgence of violence between Israelis and Palestinians. Recalling Presidency statements of August 20 and September 11, 2003, the EU renews its strongest condemnation of terrorist attacks against Israelis. Such actions are morally indefensible and do not serve the interests of the Palestinian people. The EU reaffirms its firm commitment to the fight against terror and recalls its decision to include Hamas in its list of terrorist organisations.

4. While recognising Israel’s legitimate right to self-defence in the face of terrorist attacks against its citizens, the European Union urges the Government of Israel to exert maximum effort to avoid civilian casualties, to put a halt to the practice of extra-judicial killings which are contrary to International Law, to reverse the settlement policy and activity, to dismantle settlements built after March 2001 and to freeze the construction of the separation fence, which results in confiscation of Palestinian land, restricts movement of people and goods and hinders a just political solution to the conflict. The EU urges the Israeli Government to refrain from executing its decision in principle to remove the elected President of the Palestinian Authority, which would be counter productive to the efforts at reaching a peaceful solution to the conflict.

5. The European Union welcomes the designation of Mr Ahmed Qorei as new Prime Minister and stands ready to assist his new cabinet. The European Union emphasises the need for the Palestinian Authority to take immediate, decisive steps to consolidate all Palestinian security services under the clear control of duly empowered Prime Minister and Interior Minister and to confront individuals and groups conducting and planning violent attacks. The EU also recalls that it will remain in contact with all Palestinian Authority interlocutors.

6. The EU calls upon the Palestinian Authority to continue their reform programme and, as the largest donor to the Palestinian territories, supports the Quartet’s call on the International and Regional Community to assist the Palestinian Authority in the implementation of reforms, institution-building and socio-economic development. The EU underlines the importance of humanitarian relief to the Palestinian people as well as of longer-term measures to revive the Palestinian economy.

7. The European Union reaffirms once again that there is no alternative to a swift and full implementation, in good faith by the two sides, of the road map. The Quartet meeting on September 26 in New York gave a clear sign of commitment of the International Community to the road map and to the common goal of two states living side by side in peace and security. The EU will continue to work closely and consistently with the US and with other Quartet partners on all issues linked to the successful implementation of the roadmap by the parties, also with a view to establishing an efficient third party monitoring mechanism to which the EU is ready to contribute in a substantial way.

8. The EU recalls that a comprehensive peace in the Middle East will also have to include Syria and Lebanon."

Council of Ministers of 21 July 2003

The Council held successive meetings with the Foreign Ministers of Israel, Silvan Shalom, and the Palestinian Authority, Nabil Shaath, and adopted the following conclusions:

"1. Israeli and Palestinian Foreign Ministers, Mr Silvan Shalom and Mr Nabil Shaath were invited to address the Council. For the first time since 2001 both sides attended a Council meeting on the same day. This underlines the close relations of both with the EU. Israeli and Palestinian Ministers confirmed their commitment to the Quartet roadmap and hoped that quick progress in the implementation would be made.

2. In line with the conclusions of the European Council in Thessaloniki, the Council stressed that there is no alternative to a swift and full implementation, in good faith by the two sides, of the roadmap. The Council will oppose vigorously any attempt to deviate from this path and welcomed progress accomplished by the two sides especially in the fight against terrorism and in the reduction of violence. It recalled in this context the Thessaloniki conclusions regarding Hamas. The Council expressed a particular desire to see further progress made on settlements, including a reversal of settlement policy and activity, on a freeze on construction of the separation fence, on release of prisoners and on confronting those engaged in terrorism, including dismantling terrorist capabilities and infrastructure.

3. The Council urged all parties to strictly adhere to the cease-fire agreement, to refrain from any provocation and incitement to violence and to proceed with the implementation of confidence building measures. It welcomed the efforts of regional partners, namely Egypt and Jordan, who have been playing an active part in this context. The Council agreed to continue to work closely and consistently with the US and with other Quartet partners on all issues linked to the successful implementation of the roadmap by the parties and also in view of establishing an efficient third party monitoring mechanism to which the EU is ready to contribute in a substantial way.

4. The Council underlined that the Palestinian Authority and its Government deserve support by everybody. This entails remaining in contact with all interlocutors within the Palestinian Authority. The Council stressed the need for coherence in the field of security.

5. The EU strongly supports PM Mahmoud Abbas in his efforts. This includes continued support for Palestinian reforms and economy. The Council noted with satisfaction the work of the Commission to accelerate and possibly intensify assistance programs in support of these goals. In this context, they welcomed the intention of the US government to join this effort by providing direct assistance to the Palestinian Authority. The Council underlined the importance of removing obstacles and impediments to the development of the Palestinian economy and reiterated the EU’s commitment to regional economic reconstruction.

6. The Council congratulated Ambassador Marc Otte on the appointment as new EU Special Representative for the Middle East Peace Process and underlined its full support for his work."

Council of Ministers of 16 June 2003

MIDDLE EAST PEACE PROCESS - Council Conclusions

"The Council recalled that in Aqaba there was a clear commitment to end terrorism and violence and full support for the Roadmap. Those choosing another way will face consequences. Terrorist activities must cease immediately. Hamas and other groups must therefore accept the offer of the Palestinian Authority, promoted by Egypt and accept a total ceasefire with the objective of allowing the immediate and faithful implementation of the Quartet Roadmap. Hamas Izz al-Din al-Qassem (the so-called military wing) is already on the EU list of proscribed organizations for asset freeze.

The Council is now urgently examining the case for wider action against Hamas fund raising.

The Council called also on Israel to take action to restore trust and abstain from any punitive measures, including extra-judicial killings.
The Council underlined the need for countries of the region to be constructive in the fight against terrorism. Tackling the direct or indirect financing of terrorism remains a priority for the EU.
Finally, the Council expressed its support to the Palestinian Authority.s commitment to make rapid progress on security, paving the way to the two states solution. "

In the margins of the Council, the EU Troika met with the Palestinian Authority (Minister Shaath) and with the Egyptian Foreign Minister, Mr Maher.

Over lunch, Ministers had an exchange of views on the succession of the EU Special Representative for the Middle East Peace Process, Mr Moratinos.

Council of Ministers of 19/20 May 2003

MIDDLE EAST PEACE PROCESS - Conclusions

"1. The Council heard reports by FM Papandreou and HR Solana on their visit to the

region.

2. The Council condemned in the strongest terms all the recent suicide bombings and

reiterated its call for an immediate end to all terrorist acts. The rejectionist forces opting for violence must not be allowed to derail the quest for a peaceful settlement of the Israeli-Palestinian conflict. It is imperative to move from hatred to dialogue and from confrontation to peace.

3. The Council reiterated the importance of the Quartet’ s Road Map for the reestablishment of a positive political perspective in the region. It called on both parties to seize the opportunity offered to put the Middle East Peace Process back on track. Both parties must do their utmost to ensure the swift implementation of the Road Map. The direct talks between PM Sharon and PM Abbas are a welcome step in the right direction. Visible and clear gestures of good faith by both are imperative in order to restore hope and promote stability in the Middle East. It is crucial that parallel progress is made in the political, economic and security fields. Time is of the essence; concrete action and results are needed now.

4. The European Union is ready to step up its co-operation with the United States and its other Quartet partners to advance confidence building between the parties and to assist the implementation of the road map, including by helping to establish an effective and credible monitoring mechanism.

5. The Council welcomed the decision by the Palestinian Authority and Prime Minister Mahmud Abbas to accept the Road Map, as well as the new will on the Palestinian side to promote reform. It also welcomed the serious efforts undertaken so far, particularly on the issue of financial transparency and looks forward to continued

efforts on reform, including in the judiciary. The Council calls on the Palestinian

Authority to help break the cycle of violence and to urgently and effectively address

the issue of security.

6. The Council underlined the importance of a clear commitment by the Government of Israel on the implementation of the Quartet road map as early as possible. The

envisaged talks of Prime Minister Sharon with President Bush will be an important

opportunity in that respect. The Council continues to be alarmed at the ongoing illegal

settlement activities and land confiscations for the construction of the so-called

security fence, which are an obstacle to peace by threatening to render the two-State

solution physically impossible. The Council recognised Israel’s legitimate security

concerns. It is, however, deeply preoccupied by the number of Palestinian civilian

deaths and called on Israel to act within the constraints of international law, and not to

impede access to humanitarian groups.

7. The EU has and will continue to spare no effort to achieve peace in the Middle East, to the benefit of the people of the region but also of international peace and stability. In this context, the Council recalled that a comprehensive peace in the region must include Syria and Lebanon.

8. The Council asked HR Solana to remain engaged with the partners in the region, as well as partners of the Quartet and to continue to promote the implementation of the road map."
Temporary reception in the EU of certain Palestinians
The Council adopted a Common Position amending Common Position 2002/400/CFSP on the temporary reception by EU Member States of 13 Palestinians evacuated from Bethlehem in May 2002 following the siege of the Church of the Nativity by Israeli forces. (doc. 9164/03)

The Common Position extends by a further 12 months the validity of the 12.month national permits granted by the host Member States; its application will be evaluated within 23 months of the adoption of Common Position 2002/400/CFSP. The permits are restricted to the territory of the Member State concerned, and do not imply a right

to move freely inside the Union. Matters such as housing, living conditions, family relations, access to employment and vocational training are governed by the laws of each receiving Member State, with exchange of information in order to encourage comparable treatment. In the event of a third State requesting extradition of any of the 13 Palestinians, the Member States agree to consult each other within the Council in order to see whether the matter can be approached along common lines.
Council of Ministers of 14 April 2003

Over lunch, Ministers discussed the situation in the Middle East in the light of developments, reiterating concern about ongoing violence, notably recent events in Gaza. They also noted the progress in the process for the appointment of a Palestinian Prime Minister and the formation of a Palestinian government as well as the consensus reached in the Quartet that the road map finalised by the Quartet last December would be released and presented to the parties once the PA’s Prime

Minister and his cabinet were confirmed by the Palestinian Legislative Council.

Ministers also discussed the situation in Iraq in the light of unfolding events, as well as prospects for post-conflict arrangements. Following the 20-21 March European Council’s underlining that the UN must continue to play a central role during and after the conflict, Ministers held an exchange of views on which specific forms this UN role could take in terms of both the UNSC’s action and the UN’s concrete involvement on the ground, notably in the light of past models. They also held an

initial discussion on which types of EU instruments, beyond humanitarian assistance, could be put to use in post-conflict Iraq in the framework of a satisfactory international legal framework.
Council of Ministers of 18 March 2003

"The Council expressed its deep concern about the ongoing violence and the continued loss of life, and emphasised the need to reinvigorate the Middle East Peace Process through the immediate publication and implementation of the roadmap, as endorsed by the Quartet on 20 December 2002 in Washington. In this spirit the Council welcomed President Bush’s remarks of 14 March 2003 committing himself to the implementation of the roadmap. It also welcomed the steps taken towards the appointment of a Palestinian Prime Minister. With a new Israeli government in place, this offers a fresh opportunity for necessary progress. The Iraqi crisis should not delay the peace process."
Council of Ministers of 24 February 2003

Over lunch, Ministers discussed the Middle East, as well as Iraq, in the presence of the President of the Arab League, Mr Hammoud, and of the Secretary General of the Arab League, Mr Moussa. On 17 February, the European Council had underlined that the European Union would work with the Arab Countries and the League of Arab Nations. On the Middle East, Ministers reaffirmed the importance of invigorating the peace process as well as their support for early implementation of the roadmap endorsed by the Quartet.

EU POLICY CONCLUSIONS ON THE MIDDLE EAST PROCESS

2002

Council of Ministers of 10 December 2002

The Council heard presentations by SG/HR Solana and Commissioner Patten and discussed the situation in the Middle East in the perspective of the discussion Ministers will have in Copenhagen as well as of the ministerial "Quartet" meeting to be held on 20 December in Washington. Delegations underlined the importance for the road map to be adopted at the Quartet meeting.
Council of Ministers of 19 November 2002

Over dinner and on the basis of a report by the Secretary General/High Representative (SG/HR), Ministers discussed the situation in the Middle East, as well as international efforts, in particular work on a road map. Concern was expressed at the continued violence, as well as at the continued development of settlements.

Council of Ministers of 21 October 2002

Ministers expressed their shock at and their condemnation of the terrorist attack perpetrated near Hadera in the North of Israel. On the basis of a presentation by High Representative Solana, they took stock of the situation in the Middle East, including discussions within the "Quartet" on the road map leading towards a final, just and comprehensive settlement with two states living side by side in peace and security by 2005. They expressed concern about the humanitarian situation, as well as about settlements activities in the occupied territories.
Council of Ministers of 30 September 2002

"The Council expressed grave concern about the current situation in the Middle East. It unreservedly condemned the latest wave of violence and terrorism and those responsible. After a period of 6 weeks without major terrorist incidents there had been hope for renewed political negotiations between the parties. The Council welcomed the adoption of UNSCR 1435. It urged both parties to show maximum restraint and to comply fully with this resolution. Noting that Israeli forces had begun to withdraw from the compound of the President of the Palestinian Authority, the Council reiterated that restricting freedom of movement of the Palestinians and their leadership and destroying their infrastructure does not contribute to fighting terror, or to solve Israel’s legitimate security concerns. More than ever, Israelis and Palestinians must return to the negotiating table.

The Council welcomed the outcome of the Middle East Quartet meeting on 17 September in New York, in particular the elements for a “road map”, including the holding of an international conference, leading towards a final, just and comprehensive settlement with two States living side by side in peace and security by 2005. This roadmap should be based on parallel and reciprocal steps by the parties on

political, security and economic issues and contain definite timelines. Implementation by the parties should be monitored and assessed by the Quartet.

It urged the Palestinians to push ahead with the reform efforts and in particular to cooperate on reform of the Palestinian security services with Israel, the US, the EU and regional partners with the aim of putting an end to terrorism in all its forms. The Council encourages the Palestinians to hold free and fair elections early in 2003, expresses the willingness of the EU to offer appropriate assistance, and recalls

that steps must be taken by Israel to ensure a satisfactory holding of these elections.
The Council urged Israel to facilitate the reform efforts by lifting curfews and closures, withdrawing to its positions held prior to 28 September 2000, by resuming transfer of Palestinian VAT and customs revenues and stopping settlement activities in the occupied territories. The Council expects EU representatives to be granted continued access to the Palestinian President and other PA officials.

The Council underlined the urgent need to alleviate the humanitarian situation and called on Israel to allow full, safe and unfettered access for international and humanitarian personnel.
The Council reiterated the need to respect international humanitarian law."

Over lunch, Ministers also had an exchange of views on the situation in relation with Iraq and - on the basis of briefings by the EU Security Council Members - on current efforts in New York on a draft UNSC Resolution. They reiterated the position set out at their informal meeting in Elsinore last month, including the overall aim of the elimination of weapons of mass destruction, the need for unconditional return of UN inspectors and unfettered access, and the need for the situation to continue to be addressed in the UN Security Council track.

Council of Ministers of 22 July 2002

"1. The Council welcomed the outcome of the Ministerial Quartet meeting in New York on 16 July 2002. The meeting confirmed the Quartet’s role as an essential framework for international efforts in support of a comprehensive political settlement of the Middle East crisis. The subsequent discussions of the members of the Quartet with the Ministers of Foreign Affairs of Jordan and Egypt have contributed to ensuring close coordination between the Quartet and key players among the Arab States.

2. Following the Saudi initiative endorsed by the Arab League, the Seville declaration of 22 June and the statement by US President Bush on 24 June, the Quartet has agreed important elements for progress towards a settlement of the Middle East crisis. The Council stressed in particular the need for parallel progress on political, economic and security issues, the need for immediate improvement in the humanitarian and social situation, the holding of elections and the convening of a further International Ministerial meeting at the appropriate time. The Council also underlined the necessity of drawing up a roadmap towards the goal of achieving, within the stated timeframe of 3 years from now, a final Israeli/ Palestinian settlement, with two States living side by side in peace and security.

3. The Council endorsed an action plan on Palestinian reforms launched at the London Task Force meeting and confirmed at the Quartet’s New York meeting. As the major donor to the Palestinian areas the EU will contribute actively and constructively to the work of the Task Force established under the auspices of the Quartet, supporting the Palestinians in their efforts to work towards comprehensive reforms in all sectors in preparation for statehood. It stands ready to help prepare and monitor free and fair Palestinian elections.

4. The need for parallel and reciprocal steps on the Israeli side in order to allow Palestinian reforms to succeed was emphasised. The Council endorsed the strong appeal by the Quartet for Israel to lift closures, withdraw their forces to positions held before 28 September 2000, resume transfer of revenues due to the Palestinian Authority and to stop settlement activity. Against the background of a worsening humanitarian situation in the Palestinian territories the Council called for free, immediate access for international humanitarian personnel.

5. The Council trusts that the steps envisaged by the Quartet will contribute to rebuilding confidence and pave the way for an international peace conference.

6. The Council condemned in the strongest possible terms the recent terrorist acts against Israeli civilians. The Council noted that the Palestinian Authority condemned such actions and renewed its call on the Palestinian Authority to make all possible efforts in the struggle against terrorism. The Council urged Israel to refrain from unjustified deportations.

7. The Council welcomed the resumed negotiations between Israel and the Palestinian

Authority."
Council of Ministers of 17 June 2002

Over lunch, Ministers discussed recent developments in the Middle East and the way ahead, in the perspective of the Seville European Council. The discussion focused in particular on a possible international conference and on ways to support Palestinian reform.
Council of Ministers of 13 May 2002

Over lunch, Ministers discussed the situation in the Middle East, including prospects for convening an international conference and the positive outcome of the deadlock in the Muqata and at the Church of Nativity. On the latter issue, the Council agreed the following conclusions:

"The Council welcomes the end of the "Church of Nativity" in Bethlehem crisis, calls on all sides to respect religious and cultural monuments of the region and reiterates its gratitude to the Government of the Republic of Cyprus for its valuable assistance to the EU Governments in provisionally accepting the 13 Palestinians on its territory.

The Council welcomes the offer by Member States to provide a temporary stay on humanitarian grounds within the EU to a number of Palestinians until recently held up in the "Church of Nativity".

We understand that this offer was made in the context of the extreme circumstances surrounding this issue and as a way out of a crisis that could have had widespread ramifications if it had continued.

The EU in accordance with the undertakings given to the Government of the Republic of Cyprus by the EU Presidency will relocate these Palestinians in certain EU Member States. The Council agrees to ask the Permanent Representatives' Committee to define the relevant modalities in the next few days."
Council of Ministers of 15 April 2002

Ministers discussed over lunch the latest developments in the Middle East crisis as well as current diplomatic efforts to achieve a ceasefire and the withdrawal of Israeli troops from Palestinian cities in conformity with Security Council Resolution 1402, notably the mission of US Secretary of State Powell, following last week's EU-US ministerial and "Quartet" meetings in Madrid. Ministers reiterated the EU's full support for the mission of Secretary of State Powell. They also expressed concern about the humanitarian situation in the Palestinian territories and called on the Israeli

authorities to allow access for humanitarian assistance as well as international media.
Council of Ministers of 11 March 2002

Ministers - over lunch - had an exchange of views on the situation and recent developments in the Middle East and agreed that work on how the Union could best promote progress towards peace in the region will continue in view of the Barcelona European Council.
Council of Ministers of 18/19 February 2002

Ministers exchanged views on the Middle East over lunch, continuing the discussion which took place at their informal meeting in Caceres on 8/9 February 2002.
Council of Ministers of 28 January 2002

MIDDLE EAST - Council conclusions
"The situation in the Middle East is at a critical moment. The current spiral of violence must immediately cease and the suffering of both peoples brought to an end. The Council firmly condemns the most recent terrorist attacks in Jerusalem against innocent civilians.
The European Union reiterates the declaration of the European Council of Laeken, and issues a firm call to the parties to adopt all necessary measures to immediately and unconditionally implement the Tenet cease-fire Plan and the Mitchell Committee recommendations. The objective of peace building requires that security and political measures must be implemented in parallel in a mutually reinforcing way. Israel needs the Palestinian Authority and its elected President, Yasser Arafat, as a partner to

negotiate with, both in order to eradicate terrorism and to work towards peace. Their capacity to fight terrorism must not be weakened. The Palestinian Authority and its elected President, Yasser Arafat, must do everything to put an end to terrorism and the armed Intifada, dismantle all the terrorist networks and arrest and prosecute the

perpetrators of terrorist acts. The European Union urges the speedy completion of the work of the investigative commission established by the Palestinian Authority to clarify the circumstances of the Karine A affair. The European Union would also welcome international involvement in the work of the investigative commission.

The Israeli Government must withdraw its military forces and stop the extra-judicial executions, lift the closures and all the restrictions imposed on the Palestinian people and its leadership, and freeze the settlements.
The European Union is seriously concerned at the destruction of Palestinian infrastructure and other facilities which help Palestinians in their economic, social and humanitarian development and which are financed by the European Union and other donors.
The European Union urges the Government of Israel to put an end to this practice and
reserves the right to claim reparation in the appropriate fora. Resolute and concerted action by the European Union, the United Nations, the United States, the Russian Federation and the Arab countries most concerned is essential and urgent to help re-
open the way to political negotiations."
EU POLICY CONCLUSIONS ON THE MIDDLE EAST PROCESS

2001

Council of Ministers of 10 December 2001

MIDDLE EAST – COUNCIL STATEMENT

At a time when the situation in the Middle East is extremely serious, we cannot be inactive. We are convinced that only determined and concerted action by the European Union, the United Nations, the United States and the Russian Federation can help the parties to break the cycle of violence and commit themselves once again to the search for peace. This requires:

– the reaffirmation and full recognition of Israel's irrevocable right to live in peace
 and security within internationally recognised borders;

– the establishment of a viable and democratic Palestinian State and an end to the
 occupation of Palestinian territories.

As a first step, the following pledges must be given:

– by the Palestinian Authority: the dismantling of Hamas' and Islamic Jihad's terrorist

 networks, including the arrest and prosecution of all suspects; a public appeal in
 Arabic for an end to the armed intifada;

– by the Israeli Government: the withdrawal of its military forces and a stop to
 extrajudicial executions; the lifting of closures and of all restrictions imposed on the
 Palestinian people; a freeze on settlements.

On the basis of this EU position and in the light of the discussions which we have had

today in Brussels with Mr Shimon Peres and Mr Nabil Chaath, we have asked

Javier Solana, S.G. High Representative for the CFSP, to go to the region and report back to the Laeken European Council. The aim is to contribute, in concertation with the United Nations, the United States and Russia, to a speedy resumption of negotiations, without preliminaries.

Council of Ministers of 18/19 November 2001

During lunch, the Ministers addressed the situation in the region in the light of the contacts which had taken place at the following events:

• the EUROMED ministerial conference held in Brussels (5 November);

• the meetings held in parallel with the ministerial week of the United Nations
 General Assembly in New York (9-16 November);

• the meetings held during the visit to the region by the President of the European
 Council, Prime Minister Guy Verhofstadt, the President of the Commission, Romano
 Prodi, and the SG/HR, Javier Solana.

The Ministers also completed the preparation of the Union's position for the second meeting of the EU-Israel Association Council (cf. 14271/01, Presse 433), particularly concerning rules of origin.
Council of Ministers of (?) in 2001
MIDDLE EAST – Council declaration
On the occasion of the 10th anniversary of the Madrid Conference, the European Union feels it necessary to reiterate its conviction that the "peace-process" framework so laboriously worked out in the course of negotiations and agreements between the various parties constitutes the only reasonable hope of putting an end to a conflict which, if it continues, can only compound the sufferings of the peoples affected.

The situation in the Middle East, is steadily worsening. Over the last few days, violence has reached a level not seen for many years. Distrust, fear and resentment are leading to radical polarisation. The absence of any political prospects is fuelling further confrontation and playing into the hands of the extremists.

The European Union calls on the Israelis and Palestinians, immediately, without pre-conditions and while there is still time, to return to the path of negotiation on the basis of the recommendations in the Mitchell Report and Tenet Plan. It asks the Israeli authorities to withdraw their troops immediately from the zone that is exclusively under Palestinian administration (Zone A). It asks the Palestinian Authority to do its utmost to arrest those responsible for acts of violence against Israel.

In the course of the peace process, numerous stages have been completed, despite difficulties and obstacles of every kind. This has produced the elements of an agreement which it is necessary to preserve and, more importantly, bring to fruition, in particular:

– the principles of the Madrid Conference, in particular the principle of land for peace,

– United Nations Security Council Resolutions 242 and 338,

– the agreements signed by the parties, which have led to real results on the ground, and the progress made in previous negotiations.

In the present situation, the European Union calls on both parties to do their utmost on the political, security, economic and social fronts, to return to the path of negotiation without prior conditions and with the objective of satisfying the legitimate expectations of the peoples in the region as expressed at the Madrid Conference in 1991:
· for the Palestinians, the establishing of a viable and democratic State and an end to the occupation of their territories,

· for the Israelis, the right to live in peace and security within internationally recognised borders.

The European Union would also point out that the search for a comprehensive and lasting peace in the region requires due account to be taken of the Israel-Syria and Israel-Lebanon aspects of the conflict, to which a solution based on the same principles must be found.

The search for peace is above all a matter for the parties themselves through a process of negotiation of all elements making up the Permanent Status. This also involves the prospect of a just and viable solution to the particularly complex issues of Jerusalem and refugees, and the provision of economic support for the Palestinian population. The European Union, in close collaboration with the United States and the other partners concerned, reaffirms its readiness to assist in finding a definitive solution to the conflict.
Council of Ministers of 17 October 2001

Action by the European Union following the attacks in the USA

1. The European Union declares its total solidarity with the United States, with which it shares the objectives of combating terrorism. It reiterates the importance of its close consultations with the United States. It confirms its wholehearted support for the action taken in the context of legitimate defence and in accordance with the UN Charter and UN Security Council Resolution 1368.

2. The Council reiterated the importance of a multilateral and global approach under United Nations aegis in order to strengthen the international coalition in its fight against terrorism in all its aspects. The Union will act with determination within the United Nations and the other international organisations competent for furthering the fight against terrorism. It will take advantage, in particular, of the November Ministerial session of the United Nations General Assembly to advance its objectives.

3. Emergency humanitarian aid in Afghanistan is an absolute priority of the Union, which undertakes to mobilise without delay aid amounting to more than EUR 320 million. In this respect, the releasing of EUR 25 million from the reserve will enable the Commission (ECHO) to respond to the most urgent humanitarian needs. Mobilisation and convoying of aid will be regularly examined.

4. The Council expresses its concern at the difficulties of access and of convoying humanitarian aid in Afghanistan. It supports the efforts of the United Nations specialised agencies, of the ICRC and of all humanitarian organisations in seeking practical and flexible solutions. The Council also appeals to the countries of the region to facilitate by all means possible the humanitarian operations for hosting fresh flows of Afghan refugees and will implement the necessary means to assist them in doing so.

5. The General Affairs Council agreed on the following points to guide the Union's future proceedings on Afghanistan, once it is freed of the Al Quaida network and of its terrorists:
– the establishment in Afghanistan of a stable, legitimate and broadly representative

government, expressing the will of the people;

– the essential role of the UN in seeking a peace plan for Afghanistan;

– maintaining absolute priority for emergency humanitarian aid;

– a plan for the reconstruction of the country;

– the regional dimension of the stabilisation of Afghanistan.

It instructs the Presidency, the High Representative and the Commission to make contact without delay with the international community and in particular the Secretary-General of the United Nations and his personal representative, Mr Brahimi, in order to contribute effectively to the United Nations' efforts.

6. The Council has decided to intensify the European Union's relations with the countries neighbouring Afghanistan in order to contribute to the stability of the region. The political dialogue with Pakistan, whose efforts in the current situation are deserving of praise, will be stepped up. The signing of a cooperation agreement with Pakistan will be envisaged. The Council notes the proposals made by the Commission regarding trade and welcomes its intention to provide financial assistance, in coordination with international financial institutions.

7. The President of the Council informed the Indian Government on 15 October 2001 of the Union's intention to define, with a view to the EU/India Summit on 23 November, intensification of the political dialogue and cooperation with that country.

8. While continuing the political dialogue with Iran, the Council welcomes the Commission's undertaking to submit in November 2001 negotiating directives for a Trade and Cooperation Agreement with Iran.

9. Relations with the countries of central Asia will be developed more actively. The Council noted the Commission's intention of submitting at the earliest opportunity a communication on central Asia including concrete initiatives in the context of strengthening the Union's relations with these countries. The Council also invited the High Representative to make proposals.

10. Further to the ministerial Troika mission at the end of September, the Union is determined to continue a close and coordinated political dialogue with our Arab and Muslim partners and invites the Presidency and the High Representative to keep the Council informed.

11. The Union emphasises the urgent need to relaunch the Middle-East peace process. Recalling its declaration of 8 October 2001, the Council invited the High Representative to continue, with the United States and the principal players, his efforts to bring the parties to the conflicts in the Middle East to work towards a political settlement, based on the principle of the establishment of a Palestinian State and the right of Israel to live in peace and security.

12. The Member States will consult each other on the measures they take, in particular in order to ensure the effectiveness of ministerial visits in the region.

13. Furthermore, the Union will be more effective in developing the Common Foreign Security Policy and making the European Security and Defence Policy operational as soon as possible.

Council of Ministers of 8/9 October 2001

MIDDLE EAST PEACE PROCESS – COUNCIL DECLARATION

The European Union expresses its deep concern at the further worsening of the situation in the Middle East. It deplores the considerable increase in the number of victims resulting from the confrontations, terror, provocation and violence. It unreservedly voices its support for the Peres-Arafat dialogue which must lead to a lasting political solution.

It appeals to the parties to implement in good faith the commitments they have entered into in the context of the ceasefire, and to open the direct dialogue which should be begun further to the Mitchell report's recommendations and to aim for urgent opening-up of a political perspective.

In this respect, the European Union calls on the parties to agree on an impartial surveillance mechanism which can help them to overcome their differences and the obstacles they are encountering in their efforts to achieve reconciliation. The EU remains ready to contribute to such a mechanism.

The European Union moreover welcomes President Bush's declaration acknowledging the right of the Palestinians to a viable state provided that Israel's right to exist is guaranteed. This has long been the EU's position.

To this end, the EU emphasises the full importance of an enhanced dialogue between the EU and the United States. The European Union urges the United States to exert all its influence with a view to a settlement of the conflict in the Middle East.

Council of Ministers of 16 July 2001
MIDDLE EAST - CONCLUSIONS

The current situation between Israelis and Palestinians is very dangerous for the two peoples and for the stability of the region. The Council once again expresses its deep concern about this situation.

In order to break the deadlock, curb the escalation and resume a political process, there is no option but to apply the recommendations of the Mitchell Commission. The High Representative, Mr Solana, member of that Commission, is requested to continue his efforts to this end.

The Mitchell Commission's recommendations must be immediately and fully implemented. Any delay or further conditions placed on the implementation of these recommendations would play into the hands of the extremists and perpetuate the violence.

At the same time, all the commitments given to securing a cessation of the violence must be scrupulously observed. The efforts undertaken to this end must be continued and intensified. Terrorism must be fought with unfailing determination. Extrajudicial executions are contrary to international law.

The two sides must refrain from all provocation. No action aimed at weakening and destabilising the other side should be taken. Each party needs to convince itself that the other party represents its sole partner for peace.

A third-party monitoring mechanism is needed in order to overcome any obstacles that might impede the application of the recommendations. It would serve the interests of both parties.

The European Union remains ready to play its part in close cooperation with the United States as well as with UN Secretary General Kofi Annan and all the partners engaged in the search for peace in the Middle East.
Council of Ministers of 25 June 2001

Over lunch, Ministers reviewed the current situation in the Middle East on the basis of an oral report by SG/HR SOLANA following his latest visit to the region. This visit (22 June) included meetings with President ARAFAT of the Palestinian Authority, and Prime Minister SHARON and Foreign Minister PERES of Israel.
Council of Ministers of 11/12 June 2001

Ministers addressed, over lunch, the situation in the region, notably in the light of information given by SG/HR SOLANA following his visit to the region (9/10 June) with Prime Minister PERSSON during which meetings were held with Israeli Prime Minister SHARON, Chairman ARAFAT of the Palestinian Authority and Jordanian political leaders. SG/HR SOLANA also briefed Ministers on the essential elements of the road-map that he will present to the European Council in Göteborg.

On the margins of the Council, Ministers met separately with Palestinian Minister for International Co-operation Nabil SHAATH and with Israeli Minister for Foreign Affairs Shimon PERES.
Council of Ministers of 14/15 May 2001
The Council discussed the worrying situation in the Middle East. It called on the parties to take all necessary measures to stop the tragic escalation and urged them to work for a cease-fire. The Council welcomed and gave its support to the report and to the proposals of the Sharm el Sheikh Fact Finding Committee ("Mitchell Committee") in which the High Representative, Javier Solana, participated, as well as to the Jordanian-Egyptian initiative. It mandated the High Representative in this context to explore in concertation with all the other participants in the Sharm el Sheikh summit of October 2000 ways of ensuring political follow-up to the conclusions in the Fact Finding Committee's report.
Council of Ministers of 9 April 2001

Over lunch, Ministers were briefed by SG/HR Solana on his recent contacts on the spot and in Athens with representatives of parties in the region. Ministers proceeded to a constructive and positive discussion in the context of the preparation for the Göteborg European Council of a report on how the European Union can play an enhanced role in promoting the resumption of the peace process.

Council of Ministers of 19 March 2001

Ministers, over lunch, heard a report from the Presidency concerning the outcome of the recent troika mission to Israel, the Palestinian territories and Egypt and agreed that discussion on the Middle East will be continued at the European Council in Stockholm.
Council of Ministers of 26/27 February 2001

MIDDLE EAST PEACE PROCESS - financial situation of the Palestinian Authority

The Council discussed the financial situation of the Palestinian Authority on the basis of a report by Commissioner Patten.

The Council stressed the need for the EU to play an important role in a concerted international effort aiming at avoiding economic and institutional collapse in the Palestinian territories. It emphasised that the necessary conditions for a functioning Palestinian economy must be assured.

The EU will

· Urge the Palestinian Authority to draw up, in close co-ordination with the IMF, a revised restrictive budget in order to provide the basis for international support and request the Authority to take effective measures against corruption and towards more democratic transparency.

· Work with urgency for an international donor meeting to take place under the auspices of the Ad Hoc Liaison Committee. In preparation of such a meeting the EU will encourage other donors to pledge funding in support of the Palestinian budget.

· Make full use of the funds available under the existing cash facility in favour of the Palestinian Authority - in a concerted effort with the international community - in the framework of a long-term approach

The Council urged both sides to refrain from all acts of violence and to return to the negotiating table. The Council renewed its call on Israel to end immediately the withholding of due revenue payments to the Palestinian Authority and to lift closures.

Council of Ministers of 22/23 January 2001

The Council had an exchange of views on the situation in the Middle East.

It saluted President Clinton's strong efforts for a breakthrough in the Peace Process. It looks forward to working closely with the new Bush Administration as it defines its own policy in this field. Recalling the Berlin declaration of March 1999, the Council urges the two sides to continue to strive for an end to violence and to continue their negotiations for an agreement in the framework of UN Security Council Resolutions 242 and 338.

In particular, the Council expresses its full support for the current negotiations in Taba, Egypt, and encourages the two sides to make all possible efforts for these to succeed.

The Council recalled the will of the EU to make its contribution to the success of the Peace Process. To that end it asked the Presidency, the SG/HR and the EUSR to remain in close contact with the parties, and to develop intensive contacts with the new US Administration.

In view of their devastating effects on the Palestinian economy and therefore on political stability, the Council calls on Israel to end immediately the withholding of due revenue payments to the Palestinian Authority and to lift remaining closures.
Council of Ministers of 20 November 2000

MIDDLE EAST – DECLARATION BY THE EUROPEAN UNION

For weeks now lives have been lost on a daily basis, both Palestinian and Israeli. This is an intolerable situation. The European Union appeals to both sides' sense of responsibility not to respond to provocation.

The lack of progress in the Peace Process, including on the settlements issue, is the source of the Palestinian community's frustration and the violence.

The European Union urges Israeli and Palestinian leaders to comply fully, and without delay, with the undertakings entered into at Sharm el Sheikh five weeks ago and in Gaza on 2 November.

It calls on the Israeli authorities:

· to pull back their armed forces to the positions they occupied before 28 September and to end restrictions on the movement of goods and persons in the Palestinian territories;

· to lift the financial sanctions imposed on the Palestinian Authority;

· if action by the security forces appears unavoidable, to use non-lethal means only, as called for by the United Nations Secretary-General.

It calls on the Palestinian Authority:

· to make every endeavour to bring the violence to an end;

· to issue strict instructions to the security forces to stop shooting at Israelis, in accordance with the statement made by President Arafat.

The European Union calls on the Fact-Finding Commission, set up following the Sharm el Sheikh Summit and in which the European Union is represented by Mr Javier Solana, Secretary-General/High Representative for the CFSP, to commence its work on the ground without delay.

It supports the moves by the United Nations Secretary-General to examine with the parties arrangements for an observer mission in accordance with the Security Council's mandate.

It continues to support the endeavours and personal commitment of President Clinton in the search for peace.

The goal naturally remains a resumption of the dialogue and the peace talks, as this is the only way out of the current crisis. The protagonists are well aware of this. Putting a stop to the violence is a matter of vital urgency.

The European Union is willing to make a contribution. It is ready to assume its responsibilities.

J.H.
The Hague 18 December 2009
PAGE
1

